United States Department of the Interior Fish and Wildlife Service #### CENTRAL NEW ENGLAND FISHERIES RESOURCE COMPLEX 151 Broad Street Nashua, New Hampshire 03060 April 17, 2001 Mr. Joseph F. LeMay, P.E. Remedial Project Manager Office of Site Remediation and Restoration US Environmental Protection Agency 1 Congress Street, Suite 1100 Boston, Massachusetts 02114-2023 Dear Mr. Louiay: I have enclosed five final copies of the "Fishery Survey, Industri-Plex Site, Woburn, Massachusetts". I have provided copies to Fish and Wildlife Service staff who were involved in the project. Thank you for the opportunity to assist in the work associated with the Industri-Plex Site, and if you have questions then please contact me at your convenience at (603) 528-8750. Sincerely, Joseph F. McKeon Supervisory Fishery Biologist cc: Munney, K., USFWS, NEFO Meirzycowski, S., USFWS, MEFO enclosures April (20)0H # Fishery Survey Industri-Plex Site Woburn, Massachusetts Prepared by: Department of Interior U.S. Fish and Wildlife Service Central New England Fisheries Resource Office Nashua, New Hampshire ## FISHERY SURVEY INDUSTRI-PLEX SITE WOBURN, MASSACHUSETTS Prepared by: Joseph F. McKeon¹ Fishery Biologist Francine H. Mejia² Fishery Biologist Douglas A. Smithwood³ Fishery Biologist ¹U.S. Fish and Wildlife Service Central New England Fisheries Resource Office 151 Broad Street Nashua, NH 03063 Fishery Biologist Pleasant Street, No. 1-L Groton, MA 01450 ³ U.S. Fish and Wildlife Service Office of Fishery Assistance Laconia, NH 03246 April 2001 #### Acknowledgments The U.S. Fish and Wildlife Service, Office of Fishery Assistance, Laconia, N.H. provided oversight during field sampling at the Industri-Plex Site in June 1999. We thank Steve Mierzykowski, Ken Munney, and Tim Pryor, New England Field Office, U.S. Fish and Wildlife Service, Concord, N.H. and Kevin Scheirer, Everett McLaughlin, Office of Fishery Assistance, U.S. Fish and Wildlife Service, Laconia, N.H. for their assistance in the field work. Charlene Brown, Administrative Office Assistant, Office of Fishery Assistance, Laconia, N.H. was responsible for creating data charts and tables, as well as the design, formatting and typing of this document. #### TABLE OF CONTENTS | T OF FIGURES | | |-----------------------|-----| | T OF TABLES | ii | | T OF APPENDICES | iii | | RODUCTION | 1 | | THODS | 2 | | CUSSION AND RESULTS | 5 | | MMARY AND CONCLUSIONS | 13 | | FERENCES | 15 | | | | #### LIST OF FIGURES | Figure | Locations of electrofishing runs in Halls Brook Holding Area Pond, Industri-Plex Site, Woburn, MA | 3 | |--------|---|---| | | 2. Locations of electrofishing runs in Phillips Pond, Industri-Plex Site, Woburn, MA | 3 | | Figure | 3. Locations of electrofishing runs in Halls Brook Holding Area Pond No. 3, Industri-Plex Site, Woburn, MA. | 3 | | | 4. Locations of electrofishing runs in South Pond, Industri-Plex Site, Woburn, MA | 3 | | Figure | 5. Species composition of fish captured in Halls Brook Holding Area Pond, Industri-Plex Site, Woburn, MA. | 6 | | | 6. Species composition of fish captured from Philips Pond, Industri-Plex Site, Woburn, MA | 6 | | Figure | 7. Species composition of fish captured from Halls Brook Holding Area Pond No. 3, Industri-Plex Site, Woburn, MA. | 6 | | | 8. Species composition of fish captured from South Pond, Industri-Plex Site, Woburn, MA | 6 | #### LIST OF TABLES | Table 1. Length statistics for fish captured in Halls Brook Holding Area Pond, Industri-Plex Site, Woburn, MA, June 1999 | |---| | Table 2. Length statistics for fish captured in Philips Pond, Industri-Plex Site, Woburn, MA, June 1999 | | Table 3. Length statistics for fish captured in Halls Brook Holding Area Pond No. 3, Industri-Plex Site, Woburn, MA, June 1999 | | Table 4. Length statistics for fish captured in South Pond, Industri-Plex Site, Woburn, MA, June 1999 | | Table 5. Catch-per-unit-effort (CPUE) expressed as fish per minute (f/min) for the first 30 minutes of sampling in Halls Brook Holding Area Pond and Phillips Pond at the Industri-Plex Site - June 1999, Woburn, Massachusetts | | Table 6. Calculated Relative Weight (W _r) values, and Proportional Stock Density (PSD) and Relative Stock Density (RSD) indices for bass in Halls Brook Holding Area Pond, Phillips Pond, HBHA Pond No. 3, and South Pond at the Industri-Plex Site - June 1999, Woburn, Massachusetts | | Table 7. Proportional Stock Density (PSD) and Relative Stock Density (RSD) indices for bass in Industri-Plex Site ponds (Massachusetts) and ponds located in Connecticut and New Hampshire. Sampling dates, surface water area and trophic status of ponds are provided where known | | Table 8. Calculated mean relative weight (W _r) values and standard deviation (SD) for largemouth bass in Halls Brook Holding Area Pond, Phillips Pond, Halls Brook Holding Area Pond No. 3, and South Pond at the Industri-Plex Site - June 1999, and selected New Hampshire ponds where bass populations were assessed in 1997 | | Table 9. Predator / Prey (Y/C) ratios, total weight of prey (≤150mm total length) species, and total weight of predators (largemouth bass ≥200mm total length) for Halls Brook Holding Area Pond and Phillips Pond at the Industri-Plex Site - June 1999 | At the time of this survey drought conditions had persisted across the State of Massachusetts for quite some time, and it is now noted in the report that this regional weather/climatic event may have altered water levels and water temperature in HBHA Pond, HBHA Pond No. 3 and South Pond (Item 5). In Tables 7 and 8, Proportional Stock Density (PSD) and Relative Stock Density (RSD) values for bass in the Site ponds are compared to other waterbodies in New Hampshire and Connecticut. It is recognized that the waterbodies used for comparisons are significantly larger than the ponds at the Site, however values presented were the only data found to be available (Items 6 and 7). A Summary and Conclusions section has been added to the report and information included in the body of the report addressing physical habitat quality features of the ponds with respect to their ability to support different fish species (Items 8 and 9). An earlier statement indicating "it is possible that small bass were overlooked due to the directed effort at capturing large fish to ensure adequate tissue samples for laboratory analysis" has been revised. The text now reads: "At the time of this survey drought conditions had persisted across the State of Massachusetts. The surface water table was extremely low, particularly for HBHA Pond No.3 and South Pond. Such conditions may have negatively affected aquatic habitat and abundance of fish in the ponds. Stock structure indices for both HBHA Pond No. 3 and South Pond may also have been affected by minor sample bias. Some small fish of all species, though observed, were not captured in these ponds. It is possible that a few small (≈ 150mm) bass were misrepresented as other species and thus overlooked or not captured due to the directed effort at capturing larger fish (>150mm) to ensure adequate tissue samples for laboratory analyses." It should be noted that only bass ≥150mm were used to develop PSD values for the ponds and thus values would not be effected if smaller bass were overlooked. In addition, it is likely that very few small bass were overlooked and therefore species composition figures should be quite accurate (Item 10). Review comments addressing the function of HBHA Pond as a retention basin, and the fact that individuals have been observed fishing and perhaps consuming fish at sites near the pond are acknowledged (Items 11 and 12). Lastly, the three concluding paragraphs in the draft document discussing recreational angling opportunities have been deleted from the report (Item 13). In our telephone conference on February 27, 2001 you asked if I could address an issue related to fish consumption rates given that EPA staff had observed fishing camps on HBHA Pond. The fishery survey was not designed to directly address this request, and since there is not an accurate evaluation of how much fish and what types of fish anglers are ingesting, fish ingestion rates would need to be estimated. Three possible scenarios were presented for consideration: a) one 6 ounce fish meal per week for 7 months/year = total of 4759 grams of fish/year and a total of 168, 6 ounce fish meals/year; b) one 8 ounce fish meal per week for 7 months/year = total of 6345 grams of fish/year and a total of 224, 8 ounce fish meals/year; and c) two 8 ounce fish meals per week for 7 months/year = total of 255550 grams/year and a total of 56, 8 ounce fish meals/year. Based on the species and size of fish captured in HBHA Pond (Appendix G) it seems reasonable to assume that subsistence anglers would target largemouth bass, white sucker or brown bullhead for consumption. While the numbers of bullhead (3) and bass (9) captured in HBHA Pond were limited, a moderate number of white suckers (57) were captured, and the percent composition of this species in the pond as well as in HBHA Pond No. 3, located not too distant downstream from HBHA Pond, was quite similar. Accordingly, it is not unreasonable to assume that HBHA Pond could support a harvest rate that would achieve scenario (b) in a single year: one 8 ounce fish meal per week for 7 months/year = total of 6345 grams of fish/year and a total of 224, 8 ounce fish meals/year. Since the survey was not designed to develop population estimates or age structure of fish species in the ponds, it is not
possible to determine whether this annual yield would be sustained for the three fish species individually or in aggregate given the stated harvest or exploitation rate. Thank you for the opportunity to assist your agency in understanding the fish population and community structure in the ponds located adjacent to the Industri-Plex Site. I have incorporated comments and suggestions into the fishery survey report and if you have questions please contact me at your convenience at (603) 528-8750. Sincerely. oseph F. McKeon Supervisory Fishery Biologist cc: Munney, K., USFWS, NEFO Meirzycowski, S., USFWS, MEFO attachments #### EPA <u>Draft</u> Comments on U.S. Fish and Wildlife Service's Draft Fishery Survey at Industri-Plex Superfund Site, Woburn, Massachusetts, dated April 2000 - 1) General (TTNUS): A physical description of each pond including general condition, acreage, water depths, spawning habitat presence, vegetation types, structure, etc., would be useful for data assessment. - 2) General (TTNUS): It should be noted that beaver activity at Phillips Pond had raised the pond water level an estimated 2 feet or more at the time of the fish survey. This should be taken into consideration during the discussions. The resultant flooding had significantly increased the littoral area in Phillips pond. - 3) Page 1, Introduction, a f (TTNUS): These objectives are somewhat misleading and give the reader the impression that all these objectives are addressed in this report. This section should be clarified or state that these objectives are being accomplished by Menzi-Cura through the Final GSIF Ecological Risk Assessment. Specifically, Objectives e.) and f.) are not addressed in the draft version of the report and some portions of the other objectives are not complete. - 4) Page 8, 1st paragraph (TTNUS): The last phrase indicates that the lack of abundance of smaller bass could be due to "the impacts of chemical contamination". This report does not address chemical contamination in the ponds, chemical concentrations in fish tissues, or the impacts of these contaminants. This phrase should be removed from the text. The text should explain that the impacts of chemical contamination will be evaluated under the ecological and human health risk assessments. - 5) Page 8, Results and Discussions: The document needs to record the weather/climatic conditions encountered during the June 1999 Fishery Survey. During the Spring and early Summer, drought conditions were encountered across Massachusetts during the Fishery Survey. The surface water table was extremely low during the survey, especially for the shallow HBHA Pond 3 and South Pond. The drought conditions should be documented and discussed in the report. The drought conditions may have impacted fish population, size and diversity fish collected/observed during the survey. Please elaborate in the document. - 6) Results and Discussion section, Tables 7 and 8 (TTNUS): In the tables there are comparisons of Proportional Stock Density (PSD) and Relative Stock Density (RSD) values observed in the Industri-plex site ponds to other water bodies in New Hampshire and Connecticut. With the exception of Mass Cove on the Connecticut River, all water bodies used for comparison are significantly larger than those at the Industri-plex site. It would be more useful to present data from comparatively-sized ponds in relatively similar environmental settings (urban vs. rural), if available. - 7) Results and Discussion section, Table 8 (TTNUS): It states that the New Hampshire ponds were "selected" for comparison to Industri-plex. The basis for selection of these ponds should be stated in the discussion. - 8) Results and Discussion section (TTNUS.. The section is somewhat fragmented. The final paragraph section should summarize the factors observed at the site ponds that may be impacting the fish populations (i.e. shallow depth, lack of suitable/sufficient vegetation in the littoral zone, lack of irregular shoreline and submerged structures, dissolved oxygen concentration, etc.). - 9) Results and Discussion section (TTNUS): The section should also present a discussion of how the observed physical conditions at the Industri-piex site ponds may impact fish species other than small/largemouth bass. This would fully address Objective C. "generally evaluating physical habitat quality features of the ponds with respect to their ability to support different fish species". - 10) Page 10, 1st paragraph (TTNUS): The statement "It is possible that small bass were overlooked due to the directed effort at capturing large fish to ensure adequate tissue samples for laboratory analysis" is troubling. This statement leads the reader to think that the discussions and comparisons presented in Tables 7 and 8 may also be inaccurate because of a sampling bias that targeted larger fish. The impacts of the sample bias should be considered in all aspects of the Results and Discussion section. - 11) Page 10, Results and Discussions: The text states, "If the HBHA Pond functions as a retention basin, water levels may fluctuate in spring due to runoff from snow melt and storm events, as well as, increased impermeability around the site. Frequent events may also result in water fluctuations that reduce prey availability for juvenile and adult base life stages." Based upon my observations of the water levels within the HBHA Pond, I do not believe the HBHA Pond is serving as typical retention basin, and I do not believe the water levels significantly fluctuate. Based upon the GSIP Phase 1 and 2 reports and visual observations of the HBHA Pond, a majority of the water in the pond is a result of groundwater discharge. Over the years, I have not observed significant surface water level fluctuations within the HBHA Pond. I estimate the surface water level within the pond may fluctuate up to 2 feet over an average one year period. With regard to increased impermeability around the site, at the time of the survey their should not have been an increase impermeability around the site. The 36 acre Regional Transportation Center Alternative Cover immediately to the north of the HBHA-Pond was covered with crushed stone, which would have increased permeability. Three of the four animal hide piles located north of the HBHA Pond were covered with permeable covers, which would not have changed the permeability significantly prior to the remedy. The most significant surface water discharge into the HBHA Pond is from Halls Brook (west side of pond). This brook discharges approximately 1/3 of the distance from the northern boundary of the pond. It is possible that high flow events may increase turbidity near this discharge, and possibly affect eggs and fry near the discharge area. - 12) Page 11, Results and Discussions: The text states, "Given the size of bass observed in the ponds, the potential for harvesting fish in a recreational fishery is limited. ... The number and size of bass observed in HBHA Pond limits the potential for recreational angling opportunities." In the Spring 2000, EPA observed and photographed a camp established along the northern bank of the HBHA Pond (under the Boston Edison ROW) for fishing. According to the Woburn Police Department (WPD), they regularly observe ethnic populations (Asian Heritage) fishing in HBHA Pond, cooking fish on an open fire along the northern bank of the HBHA Pond, and consuming the cooked fish. EPA will attempt to interview the WPD and document this matter further. 13) It is suggested that the last three paragraphs of the Results and Discussion section should be removed from the Fish Survey. The objectives of this study did not include providing recommendations for improving recreational opportunities. On the contrary, recreational fishing is discouraged until studies are completed that assess human health risk exposure to potentially contaminated sediments at the shoreline and/or through fish consumption. ### U. S. ENVIRONMENTAL PROTECTION AGENCY NEW ENGLAND ## OFFICE OF ENVIRONMENTAL MEASURE: "ENT & EVALUATION OFFICE OF ECOSYSTEM ASSESSMENT 60 WESTVIEW STREET, LEXINGTON, MA 02421 **MEMORALDUM** DATE: July 5, 2000 SUBJ:Review of Draft Fishery Survey, Industri-Plex Site, Woburn, Massachusetts FROM: CC: Patti Lynne Tyler Aquatic Biologist/Ecological Risk Assessor TO: Joe LeMay Remedial Project Manager Thank you for the opportunity to review and provide technical comments on the above referenced document. Comments are attached to this memorandum. Please do not hesitate to contact me should you have any questions or comments with respect to this review. Peter Nolan EPA/OEME/ECA #### INTRODUCTION This report provides a compilation of data, and a review of the results of fish sampling conducted by personnel from the U.S. Fish and Wildlife Service and Menzie-Cura Associates, Inc. in June 1999 at the Industri-Plex Site located in Woburn, Massachusetts. Fish were collected from two potentially contaminated sites that included Halls Brook Holding Area Pond (HBHA Pond) and Halls Brook Holding Area Pond No. 3 (HBHA Pond No. 3), as well as two reference sites identified as South Pond and Phillips Pond. The purpose of sampling fish and conducting other analyses is supported by the Toxicological Surface Water, Sediments Sampling and Quality Assurance Project Plan for the Industri-Plex Site Woburn, Massachusetts (Menzie-Cura & Associates, Inc. 1999). The Plan identified that this field work was being performed for the Industri-Plex Remedial Trust (ISRT) under the direction of U.S. Environmental Protection Agency, Region 1. In addition, the Plan identified a need to fill data gaps of previous investigations and to augment existing data for use in ecological and human health risk assessments. Accordingly, fish samples were collected from ponds at the Industri-Plex Site to achieve a number of objectives that included: - a. identifying the composition and general abundance of fish in the ponds and examining
whether HBHA Pond and HBHA Pond No. 3 were depauperate in species composition and relative abundance in comparison to reference sites, South Pond and Phillips Pond; - b. examining the age structure and the length and weight relationships for an identified target species, largemouth bass, in the ponds; - c. generally evaluating physical habitat quality features of the ponds with respect to their ability to support different fish species; - d. determining the potential for recreational angling opportunities in the ponds; - e. determining body burdens of chemicals in fish tissue for use in Ecological Risk Assessment and Human Health Risk Assessment; and - f. examining fish for gross histopathological anomalies and comparing these between the HBHA Ponds and the reference ponds. While this report provides specific data relevant to objectives a. through d., fish specimens collected during the survey will also be used to address objectives e. and f. It is intended that these objectives will be considered in evaluations and examinations of ecological and human health risk assessments that are not within the scope of this fishery survey. #### **METHODS** Fish were collected for this study by boat electrofishing and by using gill nets, trot lines and eel pots (Figures 1-4). Electrofishing occurred in areas that included all habitat strata. Fish were captured in shallow water areas adjacent to the shoreline, and in and along the edges of emergent vegetation. Fish were also captured in deeper water which included water depths that approached 4.5m. Fish were stunned and captured or enumerated using a 5.5m boom-type, direct current electrofishing boat. Sampling in all ponds was stratified into ten minute blocks and each block was designated as a run. The proximity of runs in each pond, including the point of origin and termination, is shown in Figures 1-4. The timed runs permitted a simple measure of relative abundance, expressed as fish captured per minute or catch-per-unit effort (CPUE). Gill nets were deployed during electrofishing in HBHA Pond to increase capture efficiency in deep water areas (Figure 1). However, only fish captured by electrofishing were used to calculate CPUE. CPUE for electrofishing was calculated as fish (f/min) based on actual sampling time in the ponds. CPUE was not determined for South Pond or HBHA Pond No. 3 because systematic timed runs were not completed in these ponds. An abundance of vegetation in South Pond, and shallow water in HBHA Pond No. 3, limited boat operations in these ponds. All fish collected in each pond for laboratory analyses were placed in live wells upon capture. At the time of processing and packaging, fish were removed from the live wells, measured to the nearest millimeter total length, weighed to the nearest gram, and examined externally for abnormalities such as tumors and lesions. Total length and weight of fish and abnormalities if observed, were noted on field data sheets for each pond. Figure 1. Locations of electrofishing runs in Halls Brook Holding Area Pond, Industri-Plex Site, Woburn, MA. Figure 2. Locations of electrofishing runs in Phillips Pond, Industri-Plex Site, Woburn, MA. Figure 3. Locations of electrofishing runs in Halls Brook Holding Area Pond No. 3, Industri-Plex Site, Woburn, MA. Figure 4. Locations of electrofishing runs in South Pond, Industri-Plex Site, Woburn, MA. A number of indices are used to examine the condition and population structure of largemouth bass. In addition, a shoreline development index is discussed with respect to potential for aquatic productivity in the comparison among ponds. Relative weight (W_r), a measure of condition or plumpness of an individual fish, was calculated for largemouth bass (*Micropterus salmoides*) captured in each of the ponds at the Site. To characterize the bass populations in the ponds the relative weights of bass from a data set of selected New Hampshire ponds (Sprankle 1997) were compared to the relative weights of bass found in the ponds at the Site. The relative weight measure is considered a more refined index of condition than other condition factors because of its convenience for comparison between populations. Relative weight compares the actual weight (W) of an individual fish with a standard weight (W_s) for a fish of the same length by the following association shown in the equation (Wege and Anderson, 1978): $$W = W/W \cdot 100$$ The standard weight equation used for largemouth bass was: $$\log_{10}W_s(g) = -5.316 + 3.191 \cdot \log_{10}TL(mm)$$ In addition, the established minimum length of 150mm was used to calculate W, due to the great variability of weight measurements for small fish. High values of W, may suggest or indicate an imbalance in the population, and low values can be related to high rates of mortality (Anderson and Neumann 1996). Fishery managers have established that a mean relative weight of 100 for a broad range of fish length groups represents ecological and physiological balance within a study population. A t-test was conducted to determine whether the relative weight for the largemouth bass population in Halls Brook Holding Area was significantly different from the population in Phillips Pond. Both sample sizes were small and only a comparison in the Stock (200-299mm) category was possible. Proportional Stock Density (PSD) and Relative Stock Density (RSD) quantify length-frequency structure of the harvestable population of a particular fish species (Anderson and Neumann, 1996). PSD is calculated by the following equation: PSD = $$\frac{\text{number of fish ≥ minimum quality length}}{\text{number of fish ≥ minimum stock length}} \cdot 100$$ Although values of PSD range from 0 to 100, generally accepted stock density ranges for balanced largemouth bass populations are within 40 to 70 percent (Gablehouse 1984). RSD is the percentage of fish of any designated length group in a sample, and is calculated by the following equation: PSD and RSD analyses were conducted for all four bass populations at the Site using length increments of Stock (200-299mm), Quality (300-379mm), Preferred (380-509mm), Memorable (510-629mm), and Trophy (2630mm) as described in Gablehouse (1984). In addition, another category, Sub-stock (<200mm), was added to the analyses. The purpose for this addition was to show the number and condition of juvenile fish. A balanced predator-prey relationship offers the potential for a fish population to maintain a state of equilibrium. Swingle (1950) as cited in Anderson and Neumann (1996) established a Y/C ratio where, the total weight of a fish small enough to be eaten by an average adult piscivorus fish (Y) is divided by the total weight of the adult-sized piscivorus fish group (C). The Y/C ratio for a balanced fish population is typically within a range of 1.0 to 3.0. This relationship was examined for prey fish defined as any fish <150mm in length (Hambright 1991, Jacobs and O'Donnell 1996) and available to largemouth bass. The predator was defined as any largemouth bass ≥200mm long. Shoreline Development (D) is a morphometric parameter that reflects the potential for development of littoral communities. It is calculated by the following equation: $$D_1 = SL / 2(p A_0)^{1/4};$$ where SL is the shoreline and A_0 is the surface area of the waterbody. As the length of the shoreline becomes more irregular, D₁ deviates more from its minimum value of 1 which represents a perfect circle (Wetzel and Likens, 1990). The development of the littoral zone is briefly discussed with respect to its relationship to fish abundance in the ponds at the Site. #### DISCUSSION AND RESULTS A total of eight fish species was observed in ponds during sampling at the Industri-Plex Site (Figures 5-8). The eight fish species observed included: American eel, bluegill, brown bullhead, carp, golden shiner, largemouth bass, pumpkinseed, white sucker. All eight species were represented in Phillips Pond, while South Pond supported the least number of species. Eight carp were observed in HBHA Pond and one in Phillips Pond although these fish were not captured and not included in charts and tables. Tables 1-4 provide abundance and descriptive statistics for fish captured in each of the ponds. Among the most common species found in all four ponds were golden shiner (Notemigonus crysoleucas) and pumpkinseed (Lepomis gibbosus). Conversely, American eel (Anguilla rostrata) and bluegill (Lepomis machrochirus) were only found in Phillips Pond. White sucker and golden shiner were the most abundant species in HBHA Pond and Phillips Pond. Largemouth bass was the only piscivorus species present in all four ponds in moderate numbers. However, there was a greater abundance of largemouth bass in Phillips Pond (f/min) than in HBHA Pond (f/min). In general, both ponds had similar species composition, however sunfish species and bass were about three times more abundant in Phillips Pond than in HBHA Pond (Figures 5 and 6; Appendices A and B). The similarity of fish species diversity in the two ponds is evident in Table 5 by noting species captured, and CPUE statistics show similar trends in the magnitude of abundance of species in each pond. No gross external abnormalities were observed on fish captured in any of the ponds. In HBHA Pond a pelvic fin was missing from one bullhead, and a dorsal fin was eroded on one largemouth bass. In HBHA Pond No. 3 it was observed that the upper portion of the caudal fin on one white sucker was eroded or removed, and in Phillips Pond a pelvic fin was missing on one white sucker. These abrasions or injuries were not considered to be unusual and were likely the result of fungus found in wild fish populations, predator-prey interactions, or injury due to capture and handling. Figure 5. Species composition of fish captured in Halls Brook Holding Area Pond, Industri-Plex Site, Woburn, MA. Phillips Pond, Industri-Plex Site, Woburn, MA. Figure 7. Species composition of fish
captured from Halls Brook Holding Area Pond No. 3, Industri-Plex Site, Woburn, MA. Figure 8. Species composition of fish captured from South Pond, Industri-Plex Site, Woburn, MA. Table 1. Length statistics for fish captured in Halls Brook Holding Area Pond, Industri-Plex Site, Woburn, MA, June 1999. | | | | (mm) | | | | |-----------------|----|------|--------------------|---------|---------|--| | Species | n | Mean | Standard Deviation | Minimum | Maximum | | | Brown bullhead | 3 | 301 | 57.5 | 242 | 357 | | | Golden shiner | 43 | 114 | 15.4 | 82 | 158 | | | Largemouth bass | 9 | 238 | 33.2 | 192 | 286 | | | Pumpkinseed | 20 | 93 | 22.1 | 48 | 127 | | | White sucker | 57 | 246 | 45.5 | 152 | 435 | | Table 2. Length statistics for fish captured in Philips Pond, Industri-Plex Site, Woburn, MA, June 1999. | | | Total Length (mm) | | | | | | | | |-----------------|----|-------------------|--------------------|---------|---------|--|--|--|--| | Species | n | Mean | Standard Deviation | Minimum | Maximum | | | | | | American eel | 4 | 602 | 5.3 | 596 | 606 | | | | | | Bluegill | 69 | 141 | 18.9 | 84 | 176 | | | | | | Golden shiner | 18 | 200 | 18.7 | 156 | 231 | | | | | | Largemouth bass | 46 | 235 | 99.9 | 27 | 461 | | | | | | Pumpkinseed | 5 | 107 | 14.3 | 87 | 124 | | | | | | White sucker | 77 | 293 | 49.5 | 136 | 403 | | | | | | Brown builhead | 1 | 258 | 40-44 | 258 | 258 | | | | | Table 3. Length statistics for fish captured in Halls Brook Holding Area Pond No. 3, Industri-Plex Site, Woburn, MA, June 1999. | Species | | | (mm) | | | |-----------------|----|------|--------------------|---------|---------| | Species | n | Mean | Standard Deviation | Minimum | Maximum | | Brown builhead | 2 | 321 | 22.6 | 305 | 337 | | Golden shiner | 56 | 126 | 16.4 | 100 | 162 | | Largemouth bass | 3 | 144 | 23.1 | 120 | 166 | | Pumpkinseed | 34 | . 91 | 10.1 | 52 | 115 | | White sucker | 68 | 220 | 63.4 | 130 | 387 | Table 4. Length statistics for fish captured in South Pond, Industri-Plex Site, Woburn, MA, June 1999. | | | Total Length (mm) | | | | | | | | |-----------------|-----|-------------------|--------------------|---------|---------|--|--|--|--| | Species | n | Mean | Standard Deviation | Minimum | Maximum | | | | | | Golden shiner | 75 | 125 | 17.2 | 90 | 194 | | | | | | Largemouth bass | 19 | 164 | 85.4 | 34 | 340 | | | | | | Pumpkinseed | 104 | 91 | 10.4 | 60 | 120 | | | | | Capture data indicates that South Pond had the lowest fish diversity with approximately 50 % of the captured fish composed of pumpkinseed. Species composition in HBHA Pond No. 3 was similar to that of HBHA Pond. However, largemouth bass was considerably under represented in HBHA Pond No. 3, contributing to about 2 % of the total catch (Figures 5, 7 and 8; Appendices A, C and D). Although the sampling scheme did not target a particular species, largemouth bass was identified as the primary species of interest because of its trophic level status or position in the food web, and its importance as a recreational game fish. In general, sample sizes were small for largemouth bass in all of the ponds, however attempts were made to examine the population structure of this species (Tables 1-4; Appendices A-D). Seventy-seven largemouth bass were captured in the four ponds at the Site (Tables 1-4). Phillips Pond was the only pond where bass were observed in size categories from Sub-stock to the larger Preferred Stock (Table 6; Appendix B). Table 5. Catch-per-unit-effort (CPUE) expressed as fish per minute (f/min) for the first 30 minutes of sampling in Halls Brook Holding Area Pond and Phillips Pond at the Industri-Plex Site - June 1999, Woburn, Massachusetts, | Species | Hal | ls Brook Holding A | Phillips Pond | | | | | |-----------------|-----|--------------------|---------------|-----|--------------|------|--| | | N | CPUE (f/min) | % | N | CPUE (f/min) | % | | | Cerp | 8 | 0.27 | 4 | 1 | 0.03 | 0 | | | Sunfish spp. | 11 | 0.37 | 6 | 31 | 1.03 | 13 | | | Brown builthead | 0 | 0.00 | . 0 | 1 | 0.03 | . 0 | | | Golden shiner | 59 | 1.97 | 32 | 34 | 1.13 | . 14 | | | Largemouth bass | 7 | 0.23 | 4 | 23 | 0.77 | 9 | | | White sucker | 99 | 3.30 | 54 | 157 | 5.23 | 64 | | | Total | | 6.13 | 100 | | 8.23 | 100 | | Table 6. Calculated Relative Weight (W_r) values, and Proportional Stock Density (PSD) and Relative Stock Density (RSD) indices for bass in Halls Brook Holding Area Pond, Phillips Pond, HBHA Pond No. 3, and South Pond at the Industri-Plex Site - June 1999, Woburn, Massachusetts. | | | >-\$tock (
(150-191 | | | tock (mr
(200-299 | | | iality (m
(300-379 | | | ferred (r
(380-509 | | | orabie (
(610-629 | | Te | ophy (m
(630+) | m) | PSD | RSD | |---------------|----|------------------------|-----|----|----------------------|-------------|----|-----------------------|------|----|-----------------------|------------|----|----------------------|----|----|-------------------|-----|-------------|-------| | Waterbody | N | WR | SD | N | WR | SD | N | WR | so | N | WR | SD | N | WR | so | N | WR | SD | | (380) | | HBHA | 1 | 92.1 | | 8 | 105.2 | 7.74 | 0 | | - | O. | - | - | 0 | - | - | 0 | - | - | - | . 0 | | Phillips Pond | 14 | 88.2 | 8.0 | 6 | 96.2 | 6.9 | 13 | 80.3 | 10.1 | 2 | 85.0 | 3.1 | 0 | - | - | 0 | - | | 65 | 9 | | Pond Three | 1 | 105.7 | - | 0 | | - | 0 | - | - | ¢ | - | - . | 0 | - | - | 0 | - | * . | - | 0 | | South Pond | 1 | 96.4 | | 7 | 98.5 | 9.23 | 1 | 109,5 | | 0 | | - | o. | - | - | o | - | - | 14 | 0 | | Mean | 17 | 89.9 | | 23 | 9 6.6 | | 14 | 67.9 | | 2 | 85.0 | | 0 | - | | 0 | - | | | | | SD | | 8.5 | | | 11.1 | | | 11,5 | | | 3.1 | | | - | | | | | | | The sample sizes of bass in the remaining ponds were small, and represented size categories were generally restricted to Sub-stock and Stock. The lack of abundance of smaller bass in all but Phillips Pond could be due to a number of factors including less than optimal habitat conditions for various life stages of the species. PSD and RSD values for the bass in ponds at the Site are contrasted with values for exploited and unexploited lakes, the Connecticut River in Connecticut, and ponds in New Hampshire. Stock structure indices (PSD and RSD) suggest that the bass population in Phillips Pond is the only population among the Site ponds that approaches a balanced state relative to size and age with a PSD of 65 and an RSD of 9 (Table 7; Appendix E). The low PSD value of 14 calculated for South Pond, describes a population with few fish in the larger size categories, a state similar to HBHA Pond and HBHA Pond No. 3 where sample sizes were too small to make inferences (Table 6; Appendix E). While sample sizes for all categories of bass in the Site ponds were low, the lack of abundance of juvenile fish in the Sub-stock category (<200mm) is evident when capture numbers for the Site ponds are compared to capture numbers for Connecticut and New Hampshire waters (Table 7). PSD values for bass in all four ponds suggest that these ponds do not support reasonably balanced bass populations (Table 6). They lack the larger size categories of fish with no Memorable or Trophy size fish captured. The largest individuals were ascribed to the Preferred category (461mm) and were collected from Phillips Pond, the only pond where size categories suggest greater balance in the population (Appendices E and F). Mean relative weight values in the Stock category for HBHA Pond, Phillips Pond and South Pond were 105.2, 86.2 and 98.5 values, respectively (Table 8). Inferences are limited from these results. A relative weight value was not calculated for HBHA Pond No. 3 due to a small sample size. Mean relative weight comparisons for the Stock size category in HBHA Pond and Phillips Pond did not yield a significant difference (≈ 0.05). Mean relative weight values for selected ponds in New Hampshire are tabulated in Table 8. It is recognized that with the exception of Mass Cove on the Connecticut River, the waterbodies used for comparison are significantly larger than the ponds at the Site. However, values for the ponds presented were the only data found to be available. Although statistical tests were not performed, mean relative weight values for Site ponds appear to be within ranges similar to those for New Hampshire ponds, but sample sizes for the Site ponds are known to be small. Table 7. Proportional Stock Density (PSD) and Relative Stock Density (RSD) indices for bass in Industri-Plex Site ponds (Massachusetts) and ponds located in Connecticut and New Hampshire. Sampling dates, surface water area and trophic status of ponds are provided where known. | Waterbody | Sampling Date | Area (ha) | Trophic Status | PSD | RSD
380 | Nos
<200mm | |--------------------------|---|-----------|-------------------|-----|------------|---------------| | Massachusetts | | | • | | | | | Halls Brook Holding Area | Jun-99 | 1.9 | Eutrophic | - | _ | 8 | | Phillips Pond | Jun-99 | 2.3 | Eutrophic | 65 | 9 | 23 | | Pond Three | Jun-99 | 0.6 | Eutrophic | _ | - | **** | | South Pond | Jun-99 | 0.5 | Eutrophic | 14 | | 8 | | Connecticut | | | | | | | | Exploited Lakes | *************************************** | | - | (| ! . | | | Avery Pond | 1988-1995 | 20.6 | Eutrophic | 59 | 26 | 49 | | Bigelow Pond | 1988-1995 | 7.7 | Oligo-Mesotrophic | 30 | 17 | 30 | | Mohawk Pond | 1988-1995 | 6.1 | Oligo-Mesotrophic | 33 | 33 | 9 | | West Side Pond | 1988-1995 | 17 | Mesotrophic | 17 | 7 | 46 | | Unexploited Lekes | | | | | | | | Maltby Lake No. 2 | 1988-1995 | 9.3 | 1 - | 89 | 59 | 89 | | Maltby Lake No. 3 | 1988-1995 | 10.5 | · · | 61 | 10 | 80 | | Connecticut River | | | | | ļ | | | Mass Cove | 1988-1995 | 2.6 | | 28 | 6 | 334 | | Wethersfield Cove | 1986-1995 | 14.6 | | 42 | 7 | 45 | | Chapmans Pond | 1988-1995 | 19.8 | | 73 | 30 | 56 | | New Hampshire | | | | | | | | Burns Pond | Sep-97 | 47.4 |
Mesotrophic | 55 | 8 | 52 | | Cedar Pond | Sep-97 | 32.4 | Mesotrophic | 77 | 53 | 17 | | Martin Meadow Pond | Sep-97 | 52.0 | Mesotrophic | 27 | 2 | 74 | | Nay Pond | Sep-97 | 22.7 | Mesotrophic | 7. | 7 | 14 | | Turtletown Pond | Jul-Sep-97 | 62.5 | Eutrophic | 85 | 9 | 79 | | Cunningham Pond | Aug-Sep-97 | 13.9 | Oligotrophic | 13 | 73 | 15 | Table 8. Calculated mean relative weight (W_c) values and standard deviation (SD) for largemouth bass in Halls Brook Holding Area Pond, Phillips Pond, Halls Brook Holding Area Pond No. 3, and South Pond at the Industri-Plex Site - June 1999, and selected New Hampshire ponds where bass populations were assessed in 1997. | | | | | | \$to | ck | Quality | | |------------------------|------------|----------------|---------------|-----|-------|------|---------|------| | Waterbody | Area (ha)) | Trophic Status | W, | SD | W, | \$D | W, | SD | | HBHA, MA | 1.9 | Eutrophic | 92.1 | | 105.2 | 7.7 | _ | | | Phillips Pond, MA | 2.3 | Eutrophic | 88,2 | 8.0 | 86.2 | 6.9 | 86.3 | 10,1 | | Pond Three, MA | 0.6 | Eutrophic | 105.7 | - | _ | · | - | _ | | South Pond, MA | 0.5 | Eutrophic | 96.4 | | 98.5 | 9.2 | 109.5 | - | | Burns Pond, NH | 47.8 | Mesotrophic | | | 102.3 | 7.4 | 98.1 | 5.0 | | Cedar Pond, NH | 31.6 | Mesotrophic | <u> </u> | | 109.7 | 4.8 | 100.9 | 6.5 | | Martin Meadow Pond, NH | 47.8 | Mesotrophic | ļ — | - | 99.5 | 6.1 | 98.2 | 6.0 | | Nay Pond, NH | 22.7 | Mesotrophic | - | | 113.3 | 5.1 | 123.2 | - | | Turtletown Pond, NH | 49.0 | Eutrophic | ļ | _ | 95. | 12.3 | 88.0 | 7.6 | | Cunningham Pond, NH | 15.4 | Oligotrophic | | | 102.1 | 12,4 | 97.0 | 4.8 | Predator/prey (Y/C) ratios were calculated for HBHA Pond and Phillips Pond to examine the structural characteristics of predators and prey in these ponds with respect to fish species interactions. The Y/C ratios for the ponds were not greatly different, where the ratio was calculated as 0.19 for Phillips Pond, and 0.60 for HBHA Pond (Table 9). A value between 1.0 and 3.0 represents a balanced population where enough forage is present to adequately sustain the population. The ratio for Phillips Pond may be underestimated. Stock structure indices for this pond suggest a relatively balanced population PSD (65) and RSD (9). It is possible that smaller forage fish were in greater abundance in the littoral zone in Phillips Pond. Beaver activity in Phillips Pond had raised the pond water level an estimated two feet at the time of sampling. The resultant flooding had likely increased the area in the littoral zone and perhaps boat electrofishing was not as efficient in this near shore zone. In HBHA Pond, observations indicated a lack of aquatic vegetation and cover in a large portion of the littoral zone. Juvenile bass and other fish species use structure and vegetation as escape cover from larger fish. An absence of such features could result in an increase in predation on juvenile life stages. In HBHA Pond No. 3 and South Pond aquatic vegetation was abundant, pond area was relatively small, maximum depth was less than 3.0m, substrate was characterized as muddy, and sand and gravel areas suitable for spawning bass were limited. While vegetation in the ponds was abundant and offered cover for small fish, the production potential of the ponds, particularly for bass, may be limited. The ponds are small in size and shallow, factors that may limit balanced fish stock abundance. In addition, there appeared to be a paucity of suitable spawning habitat for bass in these ponds. Of note also is the fact that a regional weather/climatic event may have altered physical features of HBHA Pond, HBHA Pond No. 3 and South Pond with respect to water levels and water temperature. At the time of this survey drought conditions had persisted across the State of Massachusetts. The surface water table was extremely low, particularly for HBHA Pond No. 3 and South Pond. Such conditions may have negatively affected aquatic habitat and abundance of fish in the ponds. Stock structure indices for both HBHA Pond No. 3 and South Pond may also have been affected by minor sample bias. Some small fish of all species, though observed, were not captured in these ponds. It is possible that a few small (~150mm) bass were misrepresented as other species and thus overlooked or not captured due to the directed effort at capturing larger fish (>150mm) to ensure adequate tissue samples for laboratory analyses. As previously stated, an abundance of vegetation in South Pond, and shallow water in HBHA Pond No. 3 limited boat operations in these ponds. These factors precluded the completion of systematic timed runs in the ponds, and the measure of relative abundance expressed as CPUE. Figures 1-4 depicting species composition were determined based on the total of timed runs in HBHA Pond [3 runs @ 10 min/run = 30 min] and Phillips Pond [3 runs @ 10 min/run = 30 min], and total time fished in HBHA Pond No. 3 [multiple runs = 30 min and South Pond [multiple runs = 85 min]. Table 9. Predator / Prey (Y/C) ratios, total weight of prey (<150mm total length) species, and total weight of predators (largemouth bass >200mm total length) for Halls Brook Holding Area Pond and Phillips Pond at the Industri-Plex Site - June 1999. | Pond | Prey (g) | Predator (g) | Y/C | |---------------|----------|--------------|------| | HBHA Pond | 1049 | 1753 | 0.60 | | Phillips Pond | 2135.5 | 11075 | 0.19 | The warm, weedy waters of lakes and ponds typically provide good habitat for largemouth bass. Bass require extensive shallow areas with submerged vegetation that provides optimal growth conditions, and deep water that provides good overwinter habitat. Generally, ponds with vegetation/cover over 40-60% of the area are preferred by largemouth bass (Stuber et.al. 1982). Too much vegetation/cover can decrease habitat suitability for bass (Saiki and Tash 1979). Juvenile bass feed on insect larvae, plankton and small crustaceans. As they grow larger their diet shifts to one comprised more of fish and crayfish, and other opportunistic and less common items such as frogs, mussels and snails. Largemouth bass reach sexual maturity at 2-3 years of age. At maturity, males will construct nests in shallow waters (0.3-0.9 m) where they will lure females to spawn. Nest construction begins in the spring when water temperatures reach approximately 15°C and spawning occurs at about 18°C. Males guard the nest during egg incubation and for a short while after fry emergence. Fluctuations in water level during and after the spawning period can result in mortality of egg and emergent fry life stages. Increases in turbidity during and post spawning can also adversely affect eggs and fry. If the HBHA Pond functions as a retention basin then water levels may fluctuate in spring due to runoff from snow melt and storm events, and increased impermeability around the site. Frequent events may also result in water fluctuations that reduce prey availability for juvenile and adult bass life stages. Largemouth bass as well as sunfish typically select shallow protected spawning sites in coves and bays with ample emergent vegetation that may include reeds, bullrushes, water lilies and pond weed. Cover dependant bass and sunfish show an affinity for floating objects such as vegetation, debris, and structure. These species are generally found in association with muddy bottoms, sand and gravel spawning areas, structure including brush, stumps, rocks and boulders, and a variety of emergent and subemergent vegetation. Optimal bass habitat is also associated with irregular shorelines and water depths. The extent of development of the littoral zone within a waterbody can vary greatly, and an irregular shoreline can result in an increase in abundance and diversity of vegetation. Abundant vegetation increases productivity and provides not only food resources but habitat to a diverse array of organisms including phytoplankton, zooplankton, invertebrates and fish. Although Shoreline Development was not calculated for the Industri-Plex Site ponds, observations suggest that HBHA Pond is likely to have a D₁ closer to 1 and therefore lower potential for littoral development. In contrast, the physical characteristics of Phillips Pond suggests greater potential for littoral development. These characteristics could result in increased productivity and greater potential for enhanced growth rates of the various fish species, including bass, that inhabit the pond. For waterbodies in northern latitudes, optimal overwinter bass habitat must be at least 5.5m in depth for about 40 to 60 % of the pond area (Stuber et al. 1982). Pond area greater than 5.5m in depth is not likely within the 40 to 60 % range for each of the Site ponds with the exception of Phillips Pond. HBHA Pond has a maximum depth of about 4.3m, while Phillips Pond has an approximate maximum depth of 6.1m. South Pond and HBHA Pond No. 3 are very shallow ponds with maximum depths that are less than 3.0m, a characteristic that provides little if any overwinter habitat. Largemouth bass growth is reduced at dissolved oxygen levels less than 8.0 mg/l, distress may be visible at 5 mg/l, and lethal levels of 1.5 mg/l and lower are avoided by fish (Stewart et al. 1967; Scott and Crossman 1973). Dissolved oxygen levels in HBHA Pond at mid-depth for deeper water sites averaged about 7.5 mg/l in March and November 1998, and average summer levels have been recorded at 4.5 mg/l (Le May, 1998 and 1999). Near bottom dissolved oxygen levels at these sites have approached or exceeded lethal levels in fall. Low dissolved oxygen levels and anoxic conditions in shallow and deep water during summer and fall could increase mortality and adversely affect growth rates of bass and other fish species, resulting in altered fish population structures and a decrease in fish species abundance. Winter mortality or die-off may also occur during ice cover periods if the biological oxygen demand is high due
to decaying organic matter. Given the size of bass observed in the ponds, the potential for harvesting fish in a recreational fishery is limited. The legal length limit for retention of largemouth bass in Massachusetts is 305mm (12 inches). Bass of this length were only observed in Phillips and South ponds. The number and size of bass observed in HBHA Pond limits the potential for recreational angling opportunities. In addition, the observed fish species assemblage in the pond does not offer desirable opportunities for recreational angling. #### SUMMARY AND CONCLUSIONS This fishery survey was conducted in part to examine fish species composition and relative abundance of species found in four ponds at the Industri-Plex Site. It was intended that fish species diversity and composition in HBHA Pond and HBHA Pond No. 3 be compared with two reference ponds identified as Phillips Pond and South Pond, respectively. Given its trophic level status or position in the food web, as well as its importance to recreational anglers, largemouth bass was identified as a particular species of interest. As such, a number of indices were used to examine the general condition and structure of the bass populations found in the ponds. In aggregate, eight fish species were found in the four ponds. No gross external abnormalities were observed on fish captured in the ponds. Abrasions or injuries found on fish were likely the result of fungus found in wild fish populations, predator-prey interactions, or injury due to capture and handling. Species diversity was greatest in Phillips Pond where all species were observed, but in South Pond, diversity was low with only three species noted. Largemouth bass, golden shiner, and pumpkinseed were observed in all four ponds, whereas American eel and bluegill were found only in Phillips Pond. Species composition in HBHA Pond No. 3 was similar to that of HBHA Pond, however bass were considerably under represented in HBHA Pond No. 3. Only in Phillips Pond were bass observed in a broad range of size categories. Also, relative abundance of bass within size categories in this pond was greater than in all other ponds. Stock structure indices for bass in Phillips Pond suggest a more balanced population relative to size and age than that observed in other ponds. However, no bass in the larger size categories of Memorable (510-629 mm) and Trophy (≥630 mm) were observed in Phillips Pond. Bass were not a dominant species found in the other ponds, and the sample size of bass in all size categories in these ponds was quite low. Size categories in these ponds were generally restricted to < 150 mm, Sub-stock (150-199 mm) and Stock (200-299 mm). Observations indicated a lack of aquatic vegetation and cover in the littoral zone and throughout HBHA Pond, features that may result in an increase in predation on juvenile life stages of bass and other species. In addition, water quality data available for HBHA Pond suggests that periodic low dissolved oxygen levels and anoxic conditions could adversely affect survival and growth of bass and other species resulting in altered fish population structures and a decrease in fish species abundance. While aquatic vegetation in HBHA Pond No. 3 and South Pond was abundant, pond area was small, maximum water depth was less than 3.0 m, and sand and gravel areas suitable for spawning bass were limited. These features may limit bass stock abundance, but still offer suitable rearing habitat for generally smaller species such as golden shiner, and species such as bullhead and white sucker that are more tolerant of warm, weedy, shallow ponds or lakes. The physical characteristics of Phillips Pond including a well developed littoral zone offering structure and vegetation for cover, protection, and prey item production, as well as deep water for overwinter habitat were more diverse than observed in other ponds. Of all the ponds, this pond offers the greatest potential for a recreational fishery. The remaining three ponds offer poor habitat for recreational fish species, and given the size structure of bass observed in the ponds, the potential for harvesting this species in a recreational fishery is quite limited. #### REFERENCES - Anderson, R.O. and R.M. Neumann. 1996. Length, weight, and associated structural indices. Pages 447-482 in B.R. Murphy and D.W. Willis, editors. Fisheries techniques, 2nd edition. American Fisheries Society, Bethesda, Maryland. - Gablehouse, D.W. 1984. A length categorization system to assess fish stocks. North American Journal of Fisheries Management 4: 273-285. - Hambright, K.D. 1991. Experimental analysis of prey selection by largemouth bass: role of predator mouth width and prey body depth. Transactions of the American Fisheries Society 120: 500-508. - Jacobs, R. and E.B. O'Donnell. 1996. An electrofishing survey of selected Connecticut lakes. Statewide Largemouth Bass Research and Management Final Report. F-57-R-14. Department of Environmental, Protection Bureau of Natural Resources, Fisheries Division. 190 pp. - Le May, J. 1998, 1999. Industri-Plex: Surface Water Quality Sampling Results from HBHA and Aberjona River. U.S. Environmental Protection Agency, Boston, Massachusetts. - Menzie-Cura & Associates, Inc. 1999. Toxicological surface water, sediments sampling and fish sampling work plan, and quality assurance project plan for the Industri-Plex Site, Woburn, Massachusetts. Chelmsford, Massachusetts. - Saiki, M. K., and J. C. Tash. 1979. Use of cover and dispersal by crayfish to reduce predation by largemouth bass. Pages 44-48. In D. L. Johnson and R. A. Stein, eds. Response of fish to habitat structure in standing water. N. Central Div. Am. Fish. Soc. Spec. Publ. 6. - Scott, W.B., and E.J. Crossman. 1973. Freshwater fishes of Canada. Fish. Res. Board Can. Bull 184. pp. 734-740. - Sprankle K. 1997. Black bass population assessments in selected New Hampshire waters. New Hampshire's Inland Fisheries Operational Management Plans. Grant: F-50-R. 30 pp. - Stewart, N.E., D.L. Shumway, and P. Doudoroff. 1967. Influence of oxygen concentration on the growth of juvenile largemouth bass. J. Fish. Res. Board Can. 24: 475-494. - Stuber, R.J., G. Gebhart and O.E. Maughan. 1982. Habitat suitability index models: Largemouth bass. U.S. Dept. Int. Fish Wildl. Serv. FWS/OBS-82/10.16. 32 pp. - Swingle 1950. Relationships and dynamics of balanced and unbalanced fish populations. Alabama Agricultural Experiment Station, Auburn University, Bulletin 274. - Wege, G.J. and R.O. Anderson. 1978. Relative Weight (W_r): a new index of condition for largemouth bass. Pages 79-91 in G.D. Novinger and J. G. Gillard, editors. New approaches to the management of small impoundments. American Fisheries Society, North Central Division, Special Publication 5, Bethesda, Maryland. - Wege, G.J. and R.O. Anderson. 1979. Influence of artificial structure on largemouth bass and bluegills in small ponds. Pages 59-69 in D.L. Johnson and R.A. Stein, editors. Response of fish to habitat structures in standing water. North Central Division, American Fisheries Society, Special Publication 6 cited in Uberuaga, R. and L Bizios. 1991. Arizona warmwater fisheries enhancement: the Saguaro Lake project. Warmwater Fisheries Symposium I. USDA Forest Service. General technical report RM-207, 57-61. - Wetzel, R.G. and G.E. Likens. 1990. Limnological Analyses. Springer-Verlag. New York. 391 pp. Appendices Appendix A. Length frequency distributions for Largemouth bass (A), Pumpkinseed (B), Golden shiner (C), and White sucker (D) in Halls Brook Holding Area Pond at the Industri-Plex Site, Woburn, Massachusetts, June 1999. Appendix B. Length frequency distributions for Largemouth bass (A), Bluegill (B), Golden shiner (C), and White sucker (D) in Phillips Pond at the Industri-Plex Site, Woburn, Massachusetts, June 1999. Appendix C. Length frequency distributions for Largemouth bass (A), Pumpkinseed (B), Golden shiner (C), and White sucker (D) in Halls Brook Holding Area Pond No. 3 at the Industri-Plex Site, Woburn, Massachusetts, June 1999. Appendix D. Length frequency distributions of Largemouth bass (A), Pumpkinseed (B), and Golden shiner (C) in South Pond at the Industri-Plex Site, Woburn Massachusetts, June 1999. Appendix E. Composite Length - Age relationships for Largemouth bass showing captures for Halls Brook Holding Area Pond (A), Phillips Pond (B), Halls Brook Holding Area Pond No. 3 (C), and South Pond (D) at the Industri-Plex Site, Woburn, Massachusetts, June 1999. Appendix F. Total Length (mm) - Weight (g) relationships for Largemouth bass in Halls Brook Holding Area Pond (A), Phillips Pond (B), Halls Brook Holding Area Pond No. 3 (C), and South Pond (D) at the Industriplex Site, Woburn, Massachusetts, June 1999. Appendix G. List of sample sites and descriptive statistics for fish species captured in the Industri-Plex Site Ponds, Woburn, Massachusetts, June 1999. | Site | Species | Length (mm) | Weight (g) | Scales | Site | Species | Length (mm) | Weight (g) | Scales | |--------|---------|-------------|------------|--------|------|---------|-------------|------------|--------| | HBHA | BB | 242 | 224 | BB2 | HBHA | GS | 158 | 49 | | | HBHA | BB | 304 | 483 | 883 | HBHA | LMB | 192 | 86 | LMB4 | | HBHA | BB | 357 | 606 | BB1 * | HBHA | LMB | 202 | 124 | LMB7 | | HBHA | GS | 62 | 5 | | HBHA | LMB | 210 | 120 | LM85 | | HBHA | GS | 67 | 7 | | HBHA | LMB | 231 | 187 | LMB2 | | HBHA | GS | 90 | 6 | GS14 | HBHA | LMB | 242 | 219 | LMB | | HBHA | GS | 98 | 10 | GS2 | HBHA | LMB | 244 | 227 | LMB3 | | HBHA | GS | 100 | 9 | | HBHA | LMB | 261 | 247 | LMB9 | | HBHA | GS | 101 | 12 | GS20 | HBHA | LMB | 279 | 309 | LMB8 | | HBHA | GS | 102 | .12 | GS10 | HBHA | LMB | 286 | 320 | LMB1 | | HBHA | GS | 103 | 10 | | HBHA | PSS | 48 | 2 | PSS10 | | HBHA | GS | 104 | 10 | GS6 | HBHA | PSS | 50 | 1 | PSS18 | | HBHA | GS | 104 | 10 | | HBHA | PSS | 70 | 5 | PSS17 | | HBHA | GS | 104 | 12 | GS1 | HBHA | PSS | 74 | . 7 |
PSS12 | | HBHA | GS | 105 | 13 | | HBHA | PSS | 83 | 10 | PSS13 | | HBHA | GS | 106 | 11 | G\$5 | HBHA | PSS | 87 | 12 | PSS | | HBHA | GS | 106 | 11 | | HBHA | PSS | 88 | 13 | PSS8 | | HBHA | GS | 107 | 15 | GS3 | HBHA | PSS | 89 | 12 | PSS9 | | HBHA | GS | 108 | 12 | GS13 | HBHA | PSS | 91 | 13 | PSS7 | | HBHA | GS | 108 | 13 | • | HBHA | PSS | 91 | 14 | PSS6 | | HBHA | GS | 109 | 12 | GS15 | HBHA | PSS | 92 | 13 | PSS4 | | HBHA | GS | 112 | 17 | | HBHA | PSS | 96 | 16 | PSS3 | | HBHA | GS | 113 | 14 | GS17 | HBHA | PSS | 100 | 17 | PSS15 | | HBHA | GS | 113 | 15 | | HBHA | PSS | 102 | 19 | PSS14 | | HBHA | GS | 114 | 17 | | HBHA | PSS | 105 | 21 | PSS | | HBHA | GS | 116 | 16 | | HBHA | PSS | 108 | 26 | PSS2 | | HBHA | GS | 116 | 17 | GS12 | HBHA | PSS | 116 | 32 | PSS1 | | HBHA | GS | 116 | 17 | | HBHA | PSS | 126 | 38 | PSS16 | | HBHA | GS | 117 | 16 | | HBHA | PSS | 126 | 39 | PSS5 | | HBHA . | GS | 117 | 16 | | HBHA | PSS | 127 | 44 | PSS11 | | HBHA | GS | 117 | 17 | | HBHA | WS | 152 | 34 | | | HBHA | GS | 117 | 18 | GS7 | HBHA | WS | 178 | 59 | | | HBHA | GS | 118 | 17 | | HBHA | WS | 184 | 67 | | | HBHA | GS | 118 | 19 | GS18 | HBHA | WS | 185 | 65 | | | HBHA | GS | 119 | 17 | GS19 | HBHA | WS | 188 | 67 | | | HBHA | GS | 119 | 19 | | HBHA | WS | 192 | 69 | | | HBHA | GS | 123 | 19 | GS16 | HBHA | WS | 196 | 71 | | | HBHA | GS | 123 | 20 | | HBHA | WS | 198 | 74 | | | HBHA | GS | 126 | 21 | | HBHA | WS | 201 | NA | | | HBHA | GS | 131 | 23 | GS4 | HBHA | WS | 202 | 83 | | | HBHA | GS | 136 | 31 | GS9 | HBHA | WS | 203 | 83 | | | HBHA | GS | 137 | 28 | | HBHA | WS | 207 | 84 | | | HBHA | GS | 139 | 36 | GS11 | HBHA | WS | 207 | 93 | | | HBHA | GS | 141 | 35 | | HBHA | WS | 209 | 92 | | | HBHA | GS | 147 | 40 | GS8 | HBHA | WS | 218 | 96 | | Appendix G (cont'd). List of sample sites and descriptive statistics for fish species captured in the Industri-Plex Site Ponds, Woburn, Massachusetts, June 1999. | Site | Species | Length
(mm) | Weight
(g) | Scales | Site | Species | Length
(mm) | Weight
(g) | Scales | |----------|---------|----------------|---------------|--------|----------|---------|----------------|---------------|--------| | HBHA | WS | 222 | 108 | | Philips | BG | 84 | 10 | | | HBHA | WS | 224 | . 112 | | Philips | BG | 94 | 13 | | | HBHA | WS | 225 | 112 | | Philips | BG ' | 97 | 17 | BG21 | | HBHA | WS | 227 | 119 | | Philips | BG | 110 | 25 | | | HBHA | WS | 229 | 118 | | Philips | BG | 110 | 27 | BG22 | | НВНА | ws | 231 | 125 | | Philips | BG | 112 | 22 | BG1 | | HBHA | WS | 231 | 133 | | Philips | BG | 117 | 29 | BG19 | | HBHA | WS | ,236 | 131 | | Philips | BG | 122 | 32 | BG7 | | HBHA | WS | 236 | 139 | | Philips | ₿G | 122 | 36 | BG6 | | HBHA | WS | 239 | 135 | | Philips | ₿G | 124 | 39 | | | HBHA | ws | 241 | 144 | | Philips | BG | 125 | 37 | | | HBHA | WS | 243 | 128 | | Philips | BG | 125 | 38 | | | HBHA | WS | 245 | 146 | | Philips | 8G | 126 | 33 | BG14 | | HBHA | WS | 246 | 152 | | Philips | ₿G | 126 | 38 | BG20 | | HBHA | WS | 247 | 150 | | Philips | 8G | 126 | 39 | BG16 | | HBHA | WS | 247 | 154 | • | Philips | BG | 128 | 37 | | | HBHA | WS | 249 | 156 | | Philips | BG | 128 | 43 | BG17 | | HBHA | WS | 252 | 148 | | Philips | BG | 130 | 47 | | | HBHA | W\$ | 255 | 156 | WS3 | Philips | BG | 131 | 47 | BG4 | | HBHA | WS | 256 | 161 | | Philips | BG | 132 | 38 | BG2 | | HBHA | WS | 256 | 163 | | Philips | BG | 132 | 41 | | | HBHA | WS | 257 | 168 | | Philips | BG | 134 | 40 | BG11 | | HBHA | WS | 258 | 180 | | Philips | BG | 134 | 45 | | | HBHA | WS | 259 | 179 | | Phillips | BG | 136 | 43 | BG8 | | HBHA | WS | 260 | 173 | | Philips | BG | 137 | 11 | BG12 | | HBHA | WS | 263 | 164 | | Phillips | BG | 137 | 41 | BG15 | | HBHA | WS | 266 | 190 | | Philips | BG | 138 | 47 | | | HBHA | WS | 267 | 207 | | Philips | BG | 139 | 38 | | | HBHA | ws | 268 | 179 | | Philips | BG | 139 | 49 | BG18 | | HBHA | WS | 271 | 197 | | Philips | BG | 139 | 56 | | | HBHA 1 | WS | 272 | 195 | | Philips | BG | 140 | 46 | | | HBHA | WS | 275 | 220 | | Philips | BG | 141 | 43 | BG13 | | HBHA | WS | 276 | 208 | | Philips | BG | 142 | 45 | | | HBHA | WS | 280 | 218 | | Philips | BG | 142 | 52 | | | HBHA | ws | 282 | 212 | WS2 | Philips | BG | 142 | 62 | BG9 | | HBHA | WS. | 298 | 258 | W\$5 | Philips | BG | 143 | 49 | BG10 | | HBHA | WS | 301 | 288 | | Philips | BG | 144 | 52 | | | HBHA | WS | 303 | 253 | W\$6 | Philips | BG | 144 | 56 | | | HBHA | WS | 307 | 303 | WS8 | Philips | BG | 145 | 45 | | | HBHA | WS | 322 | 320 | WS4 | Philips | BG | 145 | 58 | BG5 | | HBHA | WS | 335 | 319 | WS1 | Philips | BG | 146 | 55 | | | HBHA | WS | 435 | 742 | WS7 | Philips | BG | 146 | NA | | | Philips | AE | 596 | 418 | 7 - 77 | Philips | BG | 147 | . 67 | | | Philips | AE | 604 | 427 | | Phillips | BG | 149 | 64 | BG3 | | Philips | AE | 606 | 457 | | Philips | BG | 150 | 55 | | | Phillips | AE | 650 | 422 | | Philips | BG | 150 | 61 | | | Philips | 88 | 258 | 265 | BB1 | Philips | BG_ | 151 | 61 | | Appendix G (cont'd). List of sample sites and descriptive statistics for fish species captured in the Industri-Plex Site Ponds, Woburn, Massachusetts, June 1999. | Site | Species | Length
(mm) | Weight
(g) | Scales | Site | Species | Length
(mm) | Weight (g) | Scales | |---------------|-----------------|----------------|---------------|--------|---------|---------|----------------|------------|--------| | Philips | BG | 154 | 58 | | Philips | GS16 | 187 | 69 | | | Philips | BG _. | 154 | 61 | | Philips | GS17 | 204 | 105 | | | Philips | BG | 155 | 65 | • | Philips | GS18 | 181 | 75 | | | Philips | BG | 156 | 61 | | Philips | GS19 | 209 | 140 | | | Philips | BG | 157 | 66 | | Philips | GS2 | 180 | 75 | | | Philips | BG | 157 | 68 | | Philips | GS20 | 206 | 99 | | | Philips | BG | 157 | 76 | | Philips | GS3 | 206 | 120 | | | Philips | BG | 159 | 67 | | Philips | GS4 | 199 | 96 | | | Philips | BG | 159 | 75 | | Philips | GS5 | 206 | 96 | | | Philips | BG | 160 | 70 | | Philips | GS6 | 183 | 70 | | | Philips | BG | 160 | 75 | | Philips | GS7 | 180 | 76 | | | Philips | BG | 161 | 70 | | Philips | GS8 | 206 | 104 | | | Philips : | BG | 161 | 78 | | Philips | GS9 | 193 | 88 | | | Philips | BG | 162 | 67 | | Philips | LMB | 27 | 0.5 | LMB | | Philips | BG | 164 | 74 | | Philips | LMB | 85 | 8 | LMB | | Philips | BG | 165 | 82 | | Philips | LMB | 91 | 11 | LMB | | Philips | BG | 166 | 85 | | Philips | LMB | 106 | 15 | | | Philips | ₿G | 166 | 92 | | Philips | LMB | 116 | 45 | | | Philips | BG | 167 | 79 | | Philips | LMB | 135 | 25 | LMB10 | | Philips - | BG | 168 | 69 | | Philips | LMB | 142 | 32 | LMB16 | | Ph⊪ips | BG | 168 | 88 | | Philips | LMB | 152 | NA | | | Philips | BG | 176 | 98 | | Philips | LMB | 154 | 39 | LMB14 | | Philips | GS | 156 | 46 | | Philips | LMB | 155 | 44 | LMB | | Philips | GS | 179 | 76 | | Philips | LMB | 156 | 44 | LMB8 | | Phillips | GS | 181 | 82 | | Philips | LMB | 157 | 44 | LMB | | Philips | GS | 183 | 70 | | Philips | LMB | 157 | .50 | | | Philips | GS | 185 | 81 | | Philips | LMB | 159 | 45 | | | Philips | GS | 192 | 96 | | Philips | LMB | 164 | 47 | LMB18 | | Philips | GS | 197 | 95 | | Philips | LMB | 166 | 49 | | | Philips - | GS | 198 | 103 | | Philips | LMB | 166 | 60 | LMB13 | | Philips | GS | 200 | 85 | | Philips | LMB | 172 | 47 | LMB | | Philips | GS | 200 | 99 | | Philips | LMB | 176 | 58 | LMB12 | | Philips | GS | 204 | 116 | | Philips | LMB | 176 | 65 | LMB | | Philips | GS | 209 | 134 | | Philips | LMB | 181 | 67 | LMB11 | | Philips | GS | 212 | 112 | | Philips | LMB | 185 | 70 | LMB4 | | Phillips | GS | 214 | 117 | | Philips | LMB | 221 | 112 | LMB2 | | Philips | GS | 215 | 122 | | Philips | LMB | 224 | 145 | LMB1 | | Phillips | GS | 218 | 157 | | Philips | LMB | 250 | 175 | LMB3 | | Philips 1 1 1 | GS | 226 | 149 | | Philips | LMB | 250 | 593 | LMB | | Philips | GS | 231 | 181 | | Philips | LMB | 266 | 221 | LMB9 | | Philips | GS1 | 197 | 107 | | Philips | LMB | 267 | 226 | LMB17 | | Philips | G\$10 | 193 | 103 | | Philips | LMB | 290 | 307 | LMB15 | | Philips | GS11 | 222 | 146 | | Philips | LMB | 294 | 301 | LMB | | Philips | GS12 | 192 | 8 5 | | Philips | LMB | 297 | 364 | | | Philips | GS13 | 214 | 112 | | Philips | LMB | 301 | 342 | LMB7 | | Philips | G\$14 | 206 | 94 | | Philips | LMB | 304 | 359 | LMB6 | | Philips . | GS15 | 213 | 126 | | Philips | LMB | 317 | 449 | LMB | Appendix G (cont'd). List of sample sites and descriptive statistics for fish species captured in the Industri-Plex Site Ponds, Woburn, Massachusetts, June 1999. | Site | Species | Length (mm) | Weight (g) | Scales | Site | Species | Length
(mm) | Weight (g) | Scale | |-----------|---------|-------------|------------|--------|----------|---------|----------------|------------|---| | Philips | LMB | 326 | 473 | LMB5 | Philips | ws | 286 | 227 | *************************************** | | Philips | LMB | 327 | 425 | LMB | Philips | ws | 288 | 214 | | | Philips | LMB | 330 | 328 | LMB | Philips | ws | 288 | 217 | | | Philips | LMB | 338 | 567 | LMB | Philips | ws | 290 | 241 | | | Philips | LMB | 340 | 432 | LMB | Philips | WS | 293 | 244 | | | Phillips | LMB | 345 | 509 | LMB | Philips | WS | 294 | 279 | | | Philips | LMB | 348 | 525 | LMB | Philips | ws | 296 | 287 | | | Philips | LMB | 351 | 546 | LMB | Philips | ws | 301 | 262 | | | Philips | LMB | 376 | 776 | LMB | Philips | ws | 314 | 308 | | | Philips | LMB | 378 | 675 | LMB | Philips | WS | 314 | 323 | | | Philips | LMB | 416 | 959 | _,,,,, | Philips | ws | 314 | NA. | | | Philips | LMB | 461 | 1264 | LMB | Philips | ws | 316 | 313 | | | Philips | PSS | 87 | 13 | PSS5 | Philips | WS | 316 | 340 | | | Philips | PSS | 99 | 15 | PSS3 | Philips | ws | 318 | 294 | | | Philips | PSS | 109 | 27 | PSS1 | Philips | ws | 321 | 324 | | | Philips | PSS | 115 | 32 | PSS4 | Philips | WS- | 325 | 351 | | | Philips : | PSS | 124 | 44 | PSS2 | Philips | ws | 326 | 355 | | | Philips . | ws | 136 |
332 | . 002 | Philips | ws | 327 | 342 | | | Philips | ws | 199 | 85 | | Philips | WS | 327 | 378 | | | Philips | ws | 205 | 97 | | Philips | WS | 330 | 297 | | | Phillips | ws | 212 | 109 | | Philips | WS | 335 | 369 | | | Philips | ws | 221 | 118 | | Philips | ws | 337 | 381 | | | Philips | ws | 224 | 119 | | Philips | WS | 337 | 402 | | | Philips | ws | 240 | 134 | | Philips | WS | 341 | 407 | | | Philips | ws | 251 | 156 | | Philips | WS | 352 | 461 | | | Philips | WS | 254 | 159 | | Philips | WS | 366 | 474 | | | Philips | WS | 254 | 163 | | Philips | WS | 369 | 467 | | | Philips | WS | 254 | 172 | | Philips | WS | 369 | 488 | | | Phillips | ws | 255 | 149 | | Philips | WS | 391 | 559 | | | Philips | - WS | 256 | 171 | | Phillips | ws | 394 | 565 | | | Philips - | WS | 257 | 182 | | Philips | ws | 400 | 613 | | | Phillips | ws | 258 | 182 | | Philips | ws | 403 | 540 | | | Phillips | WS | 261 | 190 | | Philips | WS | 403 | 647 | | | Phillips | ws | 262 | 181 | | Philips | WS1 | 371 | 480 | | | Philips | ws | 263 | 195 | | Philips | WS11 | 306 | 278 | | | Philips | ws | 268 | | | Philips | WS12 | 254 | 155 | | | Phillips | WS | 268 | 200 | | Philips | WS13 | 301 | 251 | | | Philips | ws | 270 | 189 | | Phillips | WS14 | 273 | 215 | | | Philips | WS | 271 | 185 | | Philips | WS15 | 277 | 209 | | | Philips | WS | 271 | 206 | | Philips | WS2 | 299 | 268 | | | Philips | WS | 273 | 228 | | Philips | WS3 | 296 | 249 | | | Philips | ws | 274 | 199 | | Philips | W\$4 | 267 | 173 | | | Philips | WS | 274 | 220 | | Philips | WS5 | 264 | 177 | | | • | | | | | | | | | | | Philips | WS | 276 | 218 | | Philips | WS6 | 293 | 228 | | | Philips | WS | 280 | 210 | | Philips | WS7 | 261 | 215 | | | Philips | WS | 281 | 208 | | Philips | W\$8 | 295 | 243 | | | Philips | WS | 284 | 220 | | Philips | WS9 | 242 | 148 | | Appendix G (cont'd). List of sample sites and descriptive statistics for fish species captured in the Industri-Plex Site Ponds, Woburn, Massachusetts, June 1999. | Site | Species | Length (mm) | Weight (g) | Scales | Site | Species | Length (mm) | Weight (g) | Scales | |--------|---------|-------------|------------|--------|--------|---------|-------------|------------|---------| | Pond 3 | 88 | 305 | 437 | B82 | Pond 3 | GS | 147 | 43 | GS13 | | Pond 3 | 88 | 337 | 668 | BB1 | Pond 3 | GS | 148 | 33 | | | Pond 3 | GS | 100 | . 11 | G\$3 | Pond 3 | GS | 149 | 36 | ' | | Pond 3 | GS | 100 | 12 | G\$18 | Pond 3 | GS | 149 | 39 | | | Pond 3 | GS | 102 | 12 | GS4 | Pond 3 | GS | 149 | 40 | | | Pond 3 | GS | 106 | 12 | | Pond 3 | GS | 150 | 35 | | | Pond 3 | GS | 106 | 12 | | Pond 3 | GS | 152 | 41 | | | Pond 3 | GS | 106 | 13 | | Pond 3 | GS | 152 | 44 | | | Pond 3 | GS | 107 | 11 | | Pond 3 | GS | 158 | 48 | GS12 | | Pond 3 | GS | 107 | 13 | GS8 | Pond 3 | GS | 158 | . 56 | GS7 | | Pond 3 | GS | 108 | 11 | GS11 | Pond 3 | GS | 162 | 62 | • | | Pond 3 | GS | 110 | . 13 | | Pond 3 | LMB | 120 | 25 | LMB1 | | Pond 3 | GS | 112 | 15 | GS10 | Pond 3 | LMB | 147 | 48 | LMB3 | | Pond 3 | GS | 113 | 16 | | Pond 3 | LMB | 166 | 62 | LMB2 | | Pond 3 | GS | 113 | 17 | GS14 | Pond 3 | PSS | 52 | 2 | P\$\$2 | | Pond 3 | GS | 115 | 16 | | Pond 3 | PSS | 78 | 10 | | | Pond 3 | GS | 115 | 17 | GS17 | Pond 3 | PSS | 81 | 11 | | | Pond 3 | GS | 115 | 18 | | Pond 3 | PSS | 84 | 12 | | | Pond 3 | GS | 116 | 18 | | Pond 3 | PSS | 85 | 9 | | | Pond 3 | GS | 117 | 15 | GS20 | Pond 3 | PSS | 85 | 12 | | | Pond 3 | GS | 118 | 18 | GS19 | Pond 3 | PSS | · 86 | 11 | PSS5 | | Pond 3 | GS | 119 | 16 | | Pond 3 | PSS | 88 | 13 | | | Pond 3 | GS | 119 | 18 | GS2 | Pond 3 | PSS | 88 | 17 | PSS13 | | Pond 3 | GS | 119 | 19 | | Pond 3 | PSS | 89 | 13 | PSS6 | | Pond 3 | GS | 119 | 19 | | Pond 3 | PSS | 89 | 16 | PSS16 | | Pond 3 | GS | 119 | 23 | | Pond 3 | PSS | 90 | 12 | PSS10 | | Pond 3 | GS | 120 | 18 | | Pond 3 | PSS | 90 | 14 | | | Pond 3 | GS | 120 | 19 | | Pond 3 | PSS | 90 | 15 | PSS17 | | Pond 3 | GS | 121 | 18 | GS5 | Pond 3 | PSS | 90 | . 16 | P\$\$18 | | Pond 3 | GS | 123 | 20 | | Pond 3 | PSS | 90 | 16 | P\$\$20 | | Pond 3 | GS | 125 | 30 | | Pond 3 | PSS | 90 | -16 | | | Pond 3 | GS | 126 | 21 | | Pond 3 | PSS | 91 | 14 | | | Pond 3 | GS | 126 | 25 | | Pond 3 | PSS | 92 | 17 | PSS4 | | Pond 3 | GS | 126 | 26 | GS15 | Pond 3 | PSS | 92 | 18 | PSS1 | | Pond 3 | GS | 126 | 26 | | Pond 3 | PSS | 93 | 16 | | | Pond 3 | GS | 128 | 26 | | Pond 3 | PSS | 94 | 16 | PSS3 | | Pond 3 | GS | 126 | 29 | | Pond 3 | PSS | 94 | 16 | P\$\$11 | | Pond 3 | GS | 131 | 27 | GS1 | Pond 3 | PSS | 94 | 16 | PS\$19 | | Pond 3 | GS | 132 | 24 | | Pond 3 | P\$S | 94 | 17 | PSS15 | | Pond 3 | GS | 132 | 24 | | Pond 3 | PSS | 95 | 18 | | | Pond 3 | GS | 133 | 28 | | Pond 3 | PSS | 98 | 16 | | | Pond 3 | GS | 133 | 29 | | Pond 3 | PSS | 98 | 19 | PSS14 | | Pond 3 | GS | 134 | 32 | GS16 | Pond 3 | PSS | 98 | 22 | PSS7 | | Pond 3 | GS | 136 | 31 | GS9 | Pond 3 | PSS | 102 | 20 | PSS12 | | Pond 3 | GS | 137 | 32 | GS6 | Pond 3 | PSS | 103 | 23 | PSS9 | | Pond 3 | GS | 140 | 25 | | Pond 3 | PSS | 104 | 24 | PSS8 | | Pond 3 | GS | 145 | 37 | | Pond 3 | PSS | 105 | 24 | | Appendix G (cont'd). List of sample sites and descriptive statistics for fish species captured in the Industri-Plex Site Ponds, Woburn, Massachusetts, June 1999. | Site | Species | Length
(mm) | Weight
(g) | Scales | Site | Species | Length
(mm) | Weight
(g) | Scales | |--------|----------|----------------|---------------|--------|----------------|----------|----------------|---------------|-------------| | Pond 3 | PSS | 115 | 29 | | Pond 3 | WS | 255 | 156 | | | Pond 3 | WS | 130 | 22 | • | Pond 3 | WS | 255 | 166 | | | Pond 3 | WS | 131 | 25 | | Pond 3 | ws | 256 | 150 | | | Pond 3 | ws | 136 | 26 | | Pond 3 | WS | 256 | 180 | | | Pond 3 | WS | 137 | 25 | | Pond 3 | WS | 257 | 186 | | | Pond 3 | WS | 137 | 31 | | Pond 3 | WS | 259 | 173 | | | Pond 3 | ws | 138 | 27 | | Pond 3 | WS | 260 | 179 | | | Pond 3 | WS | 139 | 28 | | Pond 3 | WS | 262 | 190 | | | Pond 3 | WS | 140 | 31 | | Pond 3 | WS | 264 | 193 | | | Pond 3 | WS | 142 | 26 | | Pond 3 | WS | 267 | 195 | | | Pond 3 | WS | 142 | 28 | | Pond 3 | WS | 271 | 206 | | | Pond 3 | ws | 143 | 32 | | Pond 3 | WS | 272 | 215 | | | Pond 3 | ws | 143 | 33 | | Pond 3 | ws | 279 | 224 | WS6 | | Pond 3 | ws | 144 | 33 | | Pond 3 | WS | 290 | 280 | W\$3 | | Pond 3 | ws | 145 | 35 | | Pond 3 | ws | 292 | 243 | | | Pond 3 | WS | 151 | 36 | | Pond 3 | WS | 323 | 348 | | | Pond 3 | WS | 156 | 38 | | Pond 3 | WS | 327 | 345 | WS1 | | Pond 3 | WS | 157 | 41 | | Pond 3 | WS | 332 | 385 | | | Pond 3 | WS | 162 | 43 | | Pond 3 | WS | 333 | 390 | WS10 | | Pond 3 | WS | 173 | 53 | | Pond 3 | WS | 334 | 370 | WS5 | | Pond 3 | WS | 178 | 55 | | Pond 3 | WS | 358 | 418 | W\$2 | | Pond 3 | WS | 179 | 61 | | Pond 3 | WS | 387 | 532 | WS9 | | Pond 3 | WS | 186 | 64 | | South | GS | 90 | 8 | | | Pond 3 | WS · | 188 | 60 | | South | GS | 104 | 11 | | | Pond 3 | WS | 190 | 69 | | South | GS | 105 | 13 | | | Pond 3 | WS | 190 | 73 | | South | GS | 106 | 12 | GS20 | | Pond 3 | W\$ | 191 | 65 | | South | GS | 106 | 13 | | | Pond 3 | ws | 192 | 72 | | South | GS | 107 | 15 | | | Pond 3 | WS | 194 | 72 | | South | GS | 109 | 12 | ! | | Pond 3 | ws | 199 | 82 | | South | GS | 109 | 14 | İ | | Pond 3 | WS | 200 | 75 | | South | GS | 109 | 14 | | | Pond 3 | WS | 200 | 82 | | South | GS | 110 | 13 | | | Pond 3 | WS | 215 | 99 | | South | GS | 110 | 14 | | | Pond 3 | WS | 215 | 104 | | South | GS | 111 | 13 | : | | Pond 3 | ws | 225 | 130 | | South | GS | 112 | 13 | ! | | Pond 3 | ws | 226 | 115 | WS4 | South | GS | 112 | 16 | ; | | Pond 3 | WS | 226 | 127 | | South | GS | 112 | 17 | | | Pond 3 | ws | 231 | 134 | | South | GS | 114 | 15 | GS6 | | Pond 3 | ws | 237 | 123 | | South | GS | 114 | 15 | GS9 | | Pond 3 | ws | 239 | 126 | | South | GS | 114 | 16 | | | Pond 3 | ws | 241 | 140 | | South | GS | 114 | 17 | GS18 | | Pond 3 | ws | 241 | 146 | | South | GS | 115 | 15 | | | Pond 3 | ws | 245 | 151 | WS8 | South | GS | 115 | 16 | | | Pond 3 | ws | 250 | 158 | 1100 | South | GS | 115 | 16 | | | Pond 3 | ws | 253 | 165 | | South | GS | 115 | 17 | GS16 | | Pond 3 | ws | 253 | 176 | | South | GS | 115 | 17 | | | i i | | • | | 14/07 | | | | | | | Pond 3 | ws
ws | 253
254 | 162 | WS7 | South
South | GS
GS | 115 | 17
15 | | Appendix G (cont'd). List of sample sites and descriptive statistics for fish species captured in the Industri-Plex Site Ponds, Woburn, Massachusetts, June 1999. | (mm) (g) | Site | Species | Length
(mm) | Weight (g) | Scales | |--|----------------|------------|----------------|------------|--------| | South GS 117 16 GS7 South GS 117 16 GS7 South GS 118 19 GS10 South GS 118 21 GS10 South GS 119 18
GS13 South GS 120 17 South South GS 120 17 South South GS 120 18 South South GS 120 20 South South GS 121 18 South South GS 121 21 GS2 South GS 121 21 GS2 South GS 122 18 South GS 122 18 South GS 123 19 South GS 123 19 South GS 123 19 South GS 123 | South | GS | 165 | 54 | | | South GS 117 16 South GS 118 19 South GS 118 21 GS10 South GS 118 23 South GS 119 18 GS13 South GS 120 17 South GS 120 17 South GS 120 17 South GS 120 18 South GS 120 20 South GS 121 21 GS2 South GS 121 21 GS3 South GS 122 18 South GS 123 19 South GS 123 19 South GS 123 19 South GS 124 19 South GS 125 19 South GS 125 19 South GS 125 21 South GS 126 22 South GS 127 21 South GS 128 20 South GS 129 24 South GS 126 29 South GS 127 South GS 128 24 South GS 129 24 South GS 128 24 South GS 129 24 South GS 131 26 South GS 133 28 South GS 133 28 South GS 134 25 GS14 South GS 135 23 South GS 136 30 138 31 South GS 138 31 South GS 139 29 South GS 139 29 South GS 138 South GS 139 29 South GS 139 29 South GS 139 29 South GS 139 South GS 136 30 GS8 South GS 138 31 South GS 139 29 GS17 South GS 139 29 GS17 | South | GS | 179 | 73 | GS1 | | South GS 118 19 South GS 118 21 GS10 South GS 118 23 South GS 119 18 GS13 South GS 120 17 South GS 120 17 South GS 120 17 South GS 120 18 South GS 120 20 South GS 121 18 South GS 121 21 GS2 South GS 121 21 GS3 South GS 122 18 South GS 123 19 South GS 123 19 South GS 123 19 South GS 124 19 South GS 125 19 South GS 125 19 South GS 125 21 South GS 125 21 South GS 125 21 South GS 125 21 South GS 126 22 South GS 126 23 South GS 127 South GS 128 24 South GS 128 24 South GS 128 24 South GS 128 24 South GS 129 24 South GS 131 26 South GS 133 28 South GS 133 28 South GS 134 25 GS14 South GS 135 23 South GS 136 30 South GS 136 30 South GS 136 30 South GS 136 30 South GS 136 30 South GS 138 31 139 29 GS17 South GS 138 31 | South | GS | 194 | 109 | | | South GS 118 21 GS10 South GS 118 23 South GS 119 18 GS13 South GS 120 17 South GS 120 17 South GS 120 17 South GS 120 18 South GS 120 20 South GS 121 18 South GS 121 21 GS2 South GS 121 21 GS3 South GS 122 18 South GS 123 19 South GS 123 19 South GS 123 19 South GS 124 19 South GS 125 19 South GS 125 19 South GS 125 19 South GS 125 21 South GS 125 21 South GS 125 21 South GS 125 21 South GS 126 22 GS19 South GS 126 23 South GS 127 South GS 128 24 South GS 128 24 South GS 128 24 South GS 128 24 South GS 129 24 South GS 131 26 South GS 131 26 South GS 133 28 South GS 133 28 South GS 134 25 GS14 South GS 135 23 South GS 136 25 South GS 136 25 South GS 137 South GS 138 31 139 29 GS17 South GS 138 31 South GS 139 29 GS17 South GS 139 29 GS17 South GS 139 29 GS17 | South | LMB | 34 | 1 | LMB | | South GS 118 23 South GS 119 18 GS13 South GS 120 17 South GS 120 17 South GS 120 17 South GS 120 18 South GS 120 20 South GS 121 18 South GS 121 21 GS2 South GS 121 21 GS3 South GS 122 18 South GS 122 18 South GS 123 19 South GS 123 19 South GS 123 19 South GS 123 19 South GS 124 19 South GS 125 19 South GS 125 19 South GS 125 19 South GS 125 21 South GS 125 21 South GS 125 21 South GS 125 21 South GS 125 23 GS15 South GS 126 19 South GS 126 22 GS19 South GS 126 23 South GS 126 23 South GS 126 23 South GS 127 South GS 128 24 South GS 129 24 South GS 131 26 South GS 132 25 South GS 133 28 South GS 134 25 GS4 South GS 135 23 GS11 South GS 136 25 South GS 136 25 South GS 136 25 South GS 136 25 South GS 136 25 South GS 136 25 South GS 136 30 GS8 South GS 138 31 South GS 139 29 GS17 South GS 139 29 GS17 South GS 139 29 GS17 South GS 139 29 GS17 South GS 138 31 South GS 139 29 GS17 South GS 139 29 GS17 South GS 139 29 GS17 South GS 134 25 South GS 136 30 GS8 South GS 138 31 South GS 139 29 GS17 South GS 139 29 GS17 | South | LMB | 92 | 10 | LMB1 | | Gouth GS 119 18 GS13 Gouth GS 120 17 GS0uth GS 120 17 Gouth GS 120 18 GS0uth GS 120 20 Gouth GS 121 18 GS0uth GS 121 21 GS2 Gouth GS 121 21 GS3 GS2 GS0uth GS 121 21 GS3 GS2 GS0uth GS 122 18 GS0uth GS3 GS3 GS2 GS3 GS2 GS3 GS2 GS3 GS3 GS2 GS3 GS5 GS3 GS5 GS3 GS5 GS15 GS6 GS15 GS15 GS1 | South | LMB | 95 | 10 | LMB17 | | South GS 120 17 South GS 120 17 South GS 120 17 South GS 120 18 South GS 120 20 South GS 121 18 South GS 121 21 GS2 South GS 121 21 GS3 South GS 122 18 South GS 123 19 South GS 123 19 South GS 123 19 South GS 124 19 South GS 124 19 South GS 125 19 South GS 125 19 South GS 125 21 South GS 125 21 South GS 125 21 South GS 125 23 GS15 South GS 126 19 South GS 126 19 South GS 126 22 South GS 126 19 South GS 126 23 South GS 126 23 South GS 126 23 South GS 126 23 South GS 126 23 South GS 127 South GS 128 24 South GS 129 24 South GS 131 26 South GS 131 26 South GS 131 26 South GS 131 26 South GS 133 28 South GS 133 28 South GS 134 25 GS4 South GS 135 23 GS11 South GS 136 25 South GS 136 30 GS8 South GS 136 30 GS8 South GS 138 31 South GS 139 29 GS17 South GS 139 29 GS17 South GS 139 29 GS17 South GS 139 29 GS17 South GS 139 29 GS17 South GS 139 29 GS17 South GS 136 36 South GS 139 29 GS17 South GS 139 29 GS17 | South | LMB | 95 | 11 | LMB7 | | South GS 120 17 South GS 120 18 South GS 120 20 South GS 121 18 South GS 121 21 GS2 South GS 121 21 GS3 South GS 122 18 South GS 122 18 South GS 123 19 South GS 123 19 South GS 123 19 South GS 123 20 GS5 South GS 124 19 South GS 125 19 South GS 125 19 South GS 125 19 South GS 125 21 South GS 125 21 South GS 125 23 GS15 South GS 125 25 GS19 South GS 126 19 South GS 126 22 GS12 South GS 128 24 South GS 128 24 South GS 129 24 South GS 131 26 South GS 131 26 South GS 133 28 South GS 133 28 South GS 133 28 South GS 134 25 GS4 South GS 135 23 GS11 South GS 136 25 South GS 136 25 South GS 136 25 South GS 137 South GS 138 31 South GS 136 25 South GS 136 30 GS8 South GS 138 31 South GS 139 29 GS17 South GS 139 29 GS17 South GS 139 29 GS17 South GS 139 29 GS17 South GS 139 29 GS17 South GS 139 29 GS17 | South | LMB | 95 | 11 | LMB18 | | South GS 120 18 South GS 120 20 South GS 121 18 South GS 121 21 GS2 South GS 121 21 GS3 South GS 122 18 South GS 123 19 South GS 123 19 South GS 123 19 South GS 124 19 South GS 124 19 South GS 125 19 South GS 125 19 South GS 125 19 South GS 125 21 South GS 125 21 South GS 125 22 South GS 125 23 South GS 125 25 South GS 126 19 South GS 126 19 South GS 126 22 South GS 126 23 South GS 126 23 South GS 126 23 South GS 126 23 South GS 126 23 South GS 126 23 South GS 127 South GS 128 24 South GS 131 26 South GS 131 26 South GS 133 28 South GS 133 28 South GS 133 28 South GS 133 28 South GS 134 25 GS4 South GS 135 23 South GS 136 25 30 GS8 South GS 138 31 South GS 138 31 South GS 139 29 GS17 South GS 139 29 GS17 South GS 139 29 GS17 | South | LMB | 97 | 12 | LMB16 | | South GS 120 20 South GS 121 18 South GS 121 21 GS2 South GS 121 21 GS3 South GS 122 18 South GS 123 19 South GS 123 19 South GS 123 19 South GS 124 19 South GS 124 19 South GS 125 19 South GS 125 19 South GS 125 19 South GS 125 21 South GS 125 21 South GS 125 23 GS15 South GS 126 25 GS19 South GS 126 25 GS19 South GS 126 26 GS14 South GS 126 25 GS19 South GS 126 23 South GS 126 23 South GS 126 23 South GS 126 23 South GS 126 23 South GS 126 23 South GS 127 South GS 128 24 South GS 131 26 South GS 131 26 South GS 133 28 South GS 133 28 South GS 134 25 GS4 South GS 135 23 GS11 South GS 136 25 138 31 South GS 138 31 South GS 138 31 South GS 138 31 South GS 138 31 South GS 139 29 GS17 South GS 142 32 South GS 146 36 South GS 142 32 South GS 146 36 South GS 142 32 South GS 146 36 152 35 | South | LMB | 99 | 12 | LMB13 | | South GS 121 18 South GS 121 21 GS2 South GS 122 18 South GS 122 18 South GS 123 19 South GS 123 19 South GS 123 19 South GS 124 19 South GS 124 19 South GS 125 19 South GS 125 19 South GS 125 21 South GS 125 21 South GS 125 23 GS15 South GS 125 25 GS19 South GS 126 22 GS12 South GS 126 23 127 South GS 128 24 South GS 131 26 South GS 131 26 South GS 133 28 South GS 133 28 South GS 134 25 GS4 South GS 135 23 GS11 South GS 136 30 GS8 South GS 136 30 GS8 South GS 138 31 South GS 138 31 South GS 139 29 GS17 South GS 139 29 GS17 South GS 139 29 GS17 South GS 139 29 GS17 South GS 139 29 GS17 South GS 139 29 GS17 | South | LMB | 100 | - 11 | LMB15 | | South GS 121 21 GS2 South GS 121 21 GS3 South GS 122 18 South GS 123 19 South GS 123 19 South GS 124 19 South GS 124 20 South GS 125 19 South GS 125 21 South GS 125 21 South GS 125 23 GS15 South GS 125 25 GS19 South GS 125 27 GS19 South GS 126 19 GS12 South GS 126 22 GS12 South GS 128 24 South GS 131 26 GS14 South GS 133 28 | South | LMB | 104 | 15 | LMB3 | | South GS 121 21 GS3 South GS 122 18 South GS 123 19 South GS 123 20 GS5 South GS 124 19 GS5 South GS 124 20 GS5 South GS 125 19 GS5 South GS 125 21 GS15 South GS 125 23 GS15 South GS 125 27 GS19 South GS 126 19 GS12 South GS 126 22 GS12 South GS 126 23 GS12 South GS 128 24 South GS 131 26 GS14 South GS 132 25 GS4 South GS 133 28 GS14 | South | LMB | 104 | 15 | LMB14 | | South GS 122 18 South GS 123 19 South GS 123 20 GS5 South GS 124 19 GS5 South GS 124 20 GS5 South GS 125 19 GS5 South GS 125 21 GS5 South GS 125 23 GS15 South GS 125 27 GS19 South GS 126 19 GS19 South GS 126 19 GS12 South GS 126 22 GS12 South GS 128 24 GS12 South GS 131 26 GS14 South GS 132 25 GS4 South GS 133 28 GS0th South GS 135 23 | South | LMB | 170 | 61 | LMB6 | | South GS 123 19 South GS 123 19 South GS 123 20 GS5 South GS 124 19 South GS 124 20 South GS 125 19 South GS 125 21 South GS 125 23 GS15 South GS 125 25 GS19 South GS 125 27 South GS 126 19 South GS 126 19 GS12 GS19 GS12 | South | LMB | 209 | 111 | LMB4 | | South GS 123 19 South GS 123 20 GS5 South GS 124 19 GS5 South GS 124 20 GS5 South GS 125 19 GS5 South GS 125 21 GS15 South GS 125 23 GS15 South GS 125 27 GS19 South GS 126 19 GS19 South GS 126 19 GS12 South GS 126 23 GS12 South GS 128 24 GS12 South GS 131 26 GS14 South GS 131 26 GS14 South GS 133 28 GSuth South GS 135 23 GS11 South GS 135 </td <td>South</td> <td>LMB</td> <td>220</td> <td>143</td> <td>LMB10</td> | South | LMB | 220 | 143 | LMB10 | | South GS 123 20 GS5 South GS 124 19 South GS 124 20 South GS 125 19 South GS 125 21
South GS 125 23 GS15 South GS 125 27 GS19 South GS 126 19 GS12 South GS 126 22 GS12 South GS 126 23 GS12 South GS 128 24 GS12 South GS 131 26 GS14 South GS 131 26 GS14 South GS 133 28 GSuth South GS 134 25 GS4 South GS 135 23 GS11 South GS 136 30 GS8 S | South | LMB | 241 | 215 | LMB11 | | South GS 124 19 South GS 124 20 South GS 125 19 South GS 125 21 South GS 125 23 GS15 South GS 125 27 GS19 South GS 126 19 GS12 South GS 126 22 GS12 South GS 126 23 GS12 South GS 128 24 GS04 South GS 131 26 GS14 South GS 131 26 GS14 South GS 132 25 GS4 South GS 133 28 GS04 South GS 135 23 GS11 South GS 135 23 GS11 South GS 136 30 GS8 S | South | LMB | 248 | 205 | LMB8 | | South GS 124 20 South GS 125 19 South GS 125 21 South GS 125 23 GS15 South GS 125 25 GS19 South GS 126 19 South GS 126 19 South GS 126 22 GS12 GS14 GS12 GS12 GS | South | LMB | 252 | 243 | LMB9 | | South GS 125 19 South GS 125 21 South GS 125 23 GS15 South GS 125 25 GS19 South GS 126 19 GS12 South GS 126 22 GS12 South GS 128 24 South GS 128 24 South GS 131 26 GS14 South GS 131 26 GS14 South GS 131 26 GS14 South GS 133 28 South GS 133 28 South GS 135 23 GS11 South GS 135 28 South GS 136 30 GS8 South GS 138 31 South GS 138 31 | South | LMB | 255 | 220 | LMB12 | | South GS 125 21 South GS 125 23 GS15 South GS 125 25 GS19 South GS 126 19 South GS 126 22 GS12 South GS 126 23 GS12 South GS 128 24 South GS 131 26 GS14 South GS 131 26 GS14 South GS 132 25 GS4 South GS 133 28 South GS 134 25 GS4 South GS 135 28 GS11 South GS 135 28 GSUTh South GS 136 30 GS8 South GS 136 30 GS8 South GS 138 31 GSC | South | LMB | 262 | 217 | LMB2 | | South GS 125 23 GS15 South GS 125 25 GS19 South GS 125 27 South GS 126 19 South GS 126 22 GS12 South GS 128 24 South GS 128 24 South GS 131 26 GS14 GS | South | LMB | 340 | 633 | LMB5 | | South GS 125 25 GS19 South GS 125 27 South GS 126 19 South GS 126 22 GS12 South GS 126 23 South GS 128 24 South GS 128 24 South GS 129 24 GS GS14 GS14< | South | PSS | 60 | 3 . | | | South GS 125 27 South GS 126 19 South GS 126 22 GS12 South GS 126 23 GS12 South GS 128 24 GS14 | South | PSS | 60 | 4 | | | South GS 126 19 South GS 126 22 GS12 South GS 126 23 GS12 South GS 128 24 GS14 South GS 131 26 GS14 South GS 131 26 GS14 South GS 133 28 GS04 South GS 133 28 GS11 South GS 134 25 GS4 South GS 135 23 GS11 South GS 135 28 GS11 South GS 136 25 GS8 South GS 138 31 GS South GS 138 31 GS South GS 139 29 GS17 South GS 142 32 South GS 146 36 | South | PSS | 62 | 4 | | | South GS 126 22 GS12 South GS 126 23 South GS 128 24 South GS 129 24 South GS 131 26 GS14 South GS 132 25 GS04 South GS 133 28 GS14 South GS 134 25 GS4 South GS 135 23 GS11 South GS 135 28 GS11 South GS 136 25 GS8 South GS 136 30 GS8 South GS 138 31 South South GS 139 29 GS17 South GS 142 32 South GS 146 36 South GS 146 36 South GS | South | PSS | 63 | 4 | | | South GS 126 23 South GS 128 24 South GS 129 24 South GS 131 26 GS14 South GS 131 26 GS14 South GS 132 25 GS4 South GS 133 28 GS4 South GS 134 25 GS4 South GS 135 23 GS11 South GS 135 28 GS11 South GS 136 25 SSouth South GS 136 30 GS8 South GS 138 31 South GS 139 29 GS17 South GS 142 32 South GS 146 36 South GS 152 35 | South | PSS | 64 | 5 | | | South GS 128 24 South GS 129 24 South GS 131 26 GS14 South GS 131 26 GS14 South GS 132 25 GS04 South GS 133 28 GS4 South GS 134 25 GS4 South GS 135 23 GS11 South GS 135 28 GS11 South GS 136 25 GS8 South GS 136 30 GS8 South GS 138 31 GS0 South GS 139 29 GS17 South GS 142 32 South GS 146 36 South GS 152 35 | South | PSS | 65 | 5 | | | South GS 129 24 South GS 131 26 GS14 South GS 131 26 GS14 South GS 132 25 GS25 South GS 133 28 GS24 South GS 134 25 GS4 South GS 135 23 GS11 South GS 135 28 GS11 South GS 136 25 GS8 South GS 136 30 GS8 South GS 138 31 South GS 139 29 GS17 South GS 142 32 South GS 146 36 South GS 152 35 | South | PSS | 78 | 9 | PSS13 | | South GS 131 26 GS14 South GS 131 26 GS14 South GS 132 25 GS04 South GS 133 28 GS4 South GS 134 25 GS4 South GS 135 23 GS11 South GS 135 28 South GS 136 25 South GS 136 30 GS8 South GS 138 31 South GS 139 29 GS17 South GS 142 32 South GS 146 36 South GS 152 35 | South | PSS | 79 | 10 | | | South GS 131 26 South GS 132 25 South GS 133 28 South GS 134 25 GS4 South GS 135 23 GS11 South GS 135 28 South South GS 136 25 South South GS 136 30 GS8 South GS 138 31 South South GS 139 29 GS17 South GS 142 32 South GS 146 36 South GS 152 35 | South | PSS | 80 | 10 | PSS15 | | South GS 132 25 South GS 133 28 South GS 134 25 GS4 South GS 135 23 GS11 South GS 135 28 South GS 136 25 South GS 136 30 GS8 South GS 138 31 South GS 139 29 GS17 South GS 142 32 South GS 146 36 South GS 152 35 | South | PSS | 80 | 10 | , 00.0 | | South GS 133 28 South GS 134 25 GS4 South GS 135 23 GS11 South GS 135 28 South GS 136 25 South GS 136 30 GS8 South GS 138 31 South GS 139 29 GS17 South GS 142 32 South GS 146 36 South GS 152 35 | South | PSS | 81 | 10 | PSS8 | | South GS 134 25 GS4 South GS 135 23 GS11 South GS 135 28 South GS 136 25 South GS 136 30 GS8 South GS 138 31 South GS 139 29 GS17 South GS 142 32 South GS 146 36 South GS 152 35 | South | PSS | 81 | 12 | | | South GS 135 23 GS11 South GS 135 28 South GS 136 25 South GS 136 30 GS8 South GS 138 31 South GS 139 29 GS17 South GS 142 32 South GS 146 36 South GS 152 35 | South | PSS | 82 | 11 | | | South GS 135 28 South GS 136 25 South GS 136 30 GS8 South GS 138 31 South GS 139 29 GS17 South GS 142 32 South GS 146 36 South GS 152 35 | South | PSS | 82 | 11 | | | South GS 136 25 South GS 136 30 GS8 South GS 138 31 South GS 139 29 GS17 South GS 142 32 South GS 146 36 South GS 152 35 | South | PSS | 82 | 11 | | | South GS 136 30 GS8 South GS 138 31 South GS 139 29 GS17 South GS 142 32 South GS 146 36 South GS 152 35 | South | PSS | 83 | 10 | PSS3 | | South GS 138 31 South GS 139 29 GS17 South GS 142 32 South GS 146 36 South GS 152 35 | South | PSS | 84 | 10 | : 000 | | South GS 139 29 GS17 South GS 142 32 South GS 146 36 South GS 152 35 | South | PSS | 84 | 11 | | | South GS 142 32
South GS 146 36
South GS 152 35 | South | PSS | 85 | 11 | | | South GS 146 36
South GS 152 35 | | PSS | | | | | South GS 152 35 | South | | 85
85 | 13
42 | | | • | South | PSS | 8 5 | 13 | | | 2000 ISS 45 | South | PSS | 85
85 | 14 | | | 2 | South | PSS | 65
es | 15 | 50044 | | South GS 160 63
South GS 163 52 | South
South | PSS
PSS | 86
86 | 12
12 | PSS14 | Appendix G (cont'd). List of sample sites and descriptive statistics for fish species captured in the Industri-Plex Site Ponds, Woburn, Massachusetts, June 1999. | Site | Species | Length (mm) | Weight (g) | Scales | Site | Species | Length (mm) | Weight (g) | Scales | |-------|---------|----------------|------------|---------|-------|---------|-------------|------------|--------| | South | PSS | 86 | 14 | | South | PSS | 95 | 18 | | | South | PSS | 87 | 12 | | South | PSS | 95 | 18 | | | South | PSS | 87. | 13 | | South | PSS | 95 | 18 | | | South | PSS | 87 | 14 | | South | PSS | 95 | 18 | • | | South | PSS | 88 | 13 | PSS16 | South | PSS | 95 | 20 | | | South | PSS | 89 | 16 | | South | PSS | 96 | 16 | | | South | PSS | 90 | 13 | | South | PSS | 96 | 16 | | | South | PSS | 90 | 14 | PSS10 | South | PSS | 96 | 17 | PSS5 | | South | PSS | 90. | 14 | | South | PSS | 96 | 17 | | | South | PSS | 90 | 14 | | South | PSS | 96 | 17 | | | South | PSS | 90 | 14 | | South | PSS | 96 | 18 | | | South | PSS | 90 | 14 | | South | PSS | 96 | 19 | PSS12 | | South | PSS | 90 | 14 | | South | PSS | 97 | 19 | | | South | PSS | 90 | 14 | | South | PSS | 97 | 19 | | | South | PSS | 90 | 15 | | South | PSS | 97 | 20 | | | South | PSS | 90 | 15 | | South | PSS | 98 | 19 | PSS7 | | South | PSS | 90 | 15 | | South | PSS | 98 | 19 | | | South | PSS | 90 | 15 | | South | PSS | 100 | 19 | | | South | PSS | 90 | 15 | | South | PSS | 100 | 20 | PSS4 | | South | PSS | 90 | 15 | | South | PSS | 100 | 21 | | | South | PSS | 90 | 15 | | South | PSS | 101 | 20 | PSS11 | | South | PSS | 91 | 15 | PSS17 | South | PSS | 102 | 23 | | | South | PSS | 91 | 15 | | South | PSS | 103 | 23 | | | South | PSS | 91 | 15 | | South | PSS | 104 | 25 | PSS1 | | South | PSS | 91 | 16 | | South | PSS | 105 | 21 | | | South | PSS | 91 | 16 | | South | PSS | 105 | 22 | | | South | PSS | 92 | 14 | PSS18 | South | PSS | 106 | 28 | | | South | PSS | 92 | 14 | | South | PSS | 109 | 21 | | | South | PSS | 92 | 14 | | South | PSS | 112 | 32 | | | South | PSS | 92 | 14 | | South | PSS | 115 | 30 | | | South | PSS | 92 | 15 | PSS2 | South | PSS | 116 | 36 | | | South | PSS | 92 | 15 | PSS6 | South | PSS | 120 | 43 | | | South | PSS | 92 | 15 | PSS9 | 00021 | | **** | | | | South | PSS | 92 | 15 | 7 000 | | | | | | | South | PSS | 92 | 16 | | | | | | | | South | PSS | 92 | 16 | | | | | | | | South | PSS | 92 | 16 | | | | | | | | South | PSS | 92 | 16 | | | | | | | | South | PSS | 92 | 17 | | | | | | | | South | PSS | 93 | 14 | | | | | | | | South | PSS | 93 | 17 | P\$\$19 | | | | | | | South | PSS | 193 | 17 | 4 WW 10 | | | | | | | South | PSS | 94 | 16 | | | | | | | | South | PSS | 94 | 17 | PSS20 | | | | | | | South | PSS | 94 | 18 | FUÇEV | | | | | | | South | PSS | 9 5 | 17 | | | | | | | | | | | | | | | | | | | South | PSS | 95 | 18 | | | | | | | ### United States Department of the Interior Fish and Wildlife Service # CENTRAL NEW ENGLAND FISHERIES RESOURCE COMPLEX 151 Broad Street Nashua, New Hampshire 03060 March 15, 2001 Mr. Joseph F. LeMay, P.E. Remedial Project Manager Office of Site Remediation and Restoration US Environmental Protection Agency 1 Congress Street, Suite 1100 Boston, Massachusetts 02114-2023 Dear Mr. LeMay: This letter addresses the draft comments that were received from the Environmental Protection Agency (EPA) and its contractor (TTNUS) regarding the U.S. Fish and Wildlife Service (FWS) "Draft Fishery Survey, Industri-Plex Site, Woburn, Massachusetts." Thirteen comment items were identified and have been addressed. In addition, comments received on the report from EPA's ecological
risk assessor have been considered in formulating responses to Items 4 and 10. A physical habitat assessment of each of the ponds was not conducted as part of this fishery survey and therefore habitat, vegetation, and structure in the ponds was not quantified (Item 1). The area, depth, and water quality characteristics described for the ponds in the report were obtained from other documents that included this information. The fact that fish were observed and captured in the ponds suggests that habitat is at least marginally suitable for spawning and production. It is noted that greater species diversity in a pond suggests enhanced habitat suitability for robust fish species assemblages. Hence, species composition for each pond is shown in Figures 5 - 8 in the report. Beaver activity in Phillips Pond had raised the pond water level elevation an estimated two feet at the time of this fish survey and it has been noted in the report (Item 2). The resultant flooding likely increased the area in the littoral zone and perhaps boat electrofishing was not as efficient in this near shore zone. I have clarified the intent of the objectives stated in the Introduction to note that the report provides specific data relevant to objectives a. through d., and fish specimens collected during the survey will also be used to address objectives e. and f. (Item 3). All references to the impacts of chemical contamination on fish health and fish population structure have been deleted from the report. The report does not address chemical contamination in the ponds, chemical concentrations in fish tissues, or impacts of these contaminants on fish (Item 4). At the time of this survey drought conditions had persisted across the State of Massachusetts for quite some time, and it is now noted in the report that this regional weather/climatic event may have altered water levels and water temperature in HBHA Pond, HBHA Pond No. 3 and South Pond (Item 5). In Tables 7 and 8, Proportional Stock Density (PSD) and Relative Stock Density (RSD) values for bass in the Site ponds are compared to other waterbodies in New Hampshire and Connecticut. It is recognized that the waterbodies used for comparisons are significantly larger than the ponds at the Site, however values presented were the only data found to be available (Items 6 and 7). A Summary and Conclusions section has been added to the report and information included in the body of the report addressing physical habitat quality features of the ponds with respect to their ability to support different fish species (Items 8 and 9). An earlier statement indicating "it is possible that small bass were overlooked due to the directed effort at capturing large fish to ensure adequate tissue samples for laboratory analysis" has been revised. The text now reads: "At the time of this survey drought conditions had persisted across the State of Massachusetts. The surface water table was extremely low, particularly for HBHA Pond No.3 and South Pond. Such conditions may have negatively affected aquatic habitat and abundance of fish in the ponds. Stock structure indices for both HBHA Pond No. 3 and South Pond may also have been affected by minor sample bias. Some small fish of all species, though observed, were not captured in these ponds. It is possible that a few small (≈ 150mm) bass were misrepresented as other species and thus overlooked or not captured due to the directed effort at capturing larger fish (>150mm) to ensure adequate tissue samples for laboratory analyses." It should be noted that only bass ≥150mm were used to develop PSD values for the ponds and thus values would not be effected if smaller bass were overlooked. In addition, it is likely that very few small bass were overlooked and therefore species composition figures should be quite accurate (Item 10). Review comments addressing the function of HBHA Pond as a retention basin, and the fact that individuals have been observed fishing and perhaps consuming fish at sites near the pond are acknowledged (Items 11 and 12). Lastly, the three concluding paragraphs in the draft document discussing recreational angling opportunities have been deleted from the report (Item 13). In our telephone conference on February 27, 2001 you asked if I could address an issue related to fish consumption rates given that EPA staff had observed fishing camps on HBHA Pond. The fishery survey was not designed to directly address this request, and since there is not an accurate evaluation of how much fish and what types of fish anglers are ingesting, fish ingestion rates would need to be estimated. Three possible scenarios were presented for consideration: a) one 6 ounce fish meal per week for 7 months/year = total of 4759 grams of fish/year and a total of 168, 6 ounce fish meals/year; b) one 8 ounce fish meal per week for 7 months/year = total of 6345 grams of fish/year and a total of 224, 8 ounce fish meals/year; and c) two 8 ounce fish meals per week for 7 months/year = total of 255550 grams/year and a total of 56, 8 ounce fish meals/year. Based on the species and size of fish captured in HBHA Pond (Appendix G) it seems reasonable to assume that subsistence anglers would target largemouth bass, white sucker or brown bullhead for consumption. While the numbers of bullhead (3) and bass (9) captured in HBHA Pond were limited, a moderate number of white suckers (57) were captured, and the percent composition of this species in the pond as well as in HBHA Pond No. 3, located not too distant downstream from HBHA Pond, was quite similar. Accordingly, it is not unreasonable to assume that HBHA Pond could support a harvest rate that would achieve scenario (b) in a single year: one 8 ounce fish meal per week for 7 months/year = total of 6345 grams of fish/year and a total of 224, 8 ounce fish meals/year. Since the survey was not designed to develop population estimates or age structure of fish species in the ponds, it is not possible to determine whether this annual yield would be sustained for the three fish species individually or in aggregate given the stated harvest or exploitation rate. Thank you for the opportunity to assist your agency in understanding the fish population and community structure in the ponds located adjacent to the Industri-Plex Site. I have incorporated comments and suggestions into the fishery survey report and if you have questions please contact me at your convenience at (603) 528-8750. Sincerely oseph F. McKeon Supervisory Fishery Biologist cc: Munney, K., USFWS, NEFO Meirzycowski, S., USFWS, MEFO attachments # EPA <u>Draft</u> Comments on U.S. Fish and Wildlife Service's Draft Fishery Survey at Industri-Plex Superfund Site, Woburn, Massachusetts, dated April 2000 - 1) General (TTNUS): A physical description of each pond including general condition, acreage, water depths, spawning habitat presence, vegetation types, structure, etc., would be useful for data assessment. - 2) General (TTNUS): It should be noted that beaver activity at Phillips Pond had raised the pond water level an estimated 2 feet or more at the time of the fish survey. This should be taken into consideration during the discussions. The resultant flooding had significantly increased the littoral area in Phillips pond. - 3) Page 1, Introduction, a f (TTNUS): These objectives are somewhat misleading and give the reader the impression that all these objectives are addressed in this report. This section should be clarified or state that these objectives are being accomplished by Menzi-Cura through the Final GSIF Ecological Risk Assessment. Specifically, Objectives e.) and f.) are not addressed in the draft version of the report and some portions of the other objectives are not complete. - 4) Page 8, 1st paragraph (TTNUS): The last phrase indicates that the lack of abundance of smaller bass could be due to "the impacts of chemical contamination". This report does not address chemical contamination in the ponds, chemical concentrations in fish tissues, or the impacts of these contaminants. This phrase should be removed from the text. The text should explain that the impacts of chemical contamination will be evaluated under the ecological and human health risk assessments. - 5) Page 8, Results and Discussions: The document needs to record the weather/climatic conditions encountered during the June 1999 Fishery Survey. During the Spring and early Summer, drought conditions were encountered across Massachusetts during the Fishery Survey. The surface water table was extremely low during the survey, especially for the shallow HBHA Pond 3 and South Pond. The drought conditions should be documented and discussed in the report. The drought conditions may have impacted fish population, size and diversity fish collected/observed during the survey. Please elaborate in the document. - 6) Results and Discussion section, Tables 7 and 8 (TTNUS): In the tables there are comparisons of Proportional Stock Density (PSD) and Relative Stock Density (RSD) values observed in the Industri-plex site ponds to other water bodies in New Hampshire and Connecticut. With the exception of Mass Cove on the Connecticut River, all water bodies used for comparison are significantly larger than those at the Industri-plex site. It would be more useful to present data from comparatively-sized ponds in relatively similar environmental settings (urban vs. rural), if available. - 7) Results and Discussion section, Table 8 (TTNUS): It states that the New Hampshire ponds were "selected" for comparison to Industri-plex. The basis for selection of these ponds should be stated in the discussion. - 8) Results and Discussion section (TTNUS). The section is somewhat fragmented. The final paragraph section should summarize the factors observed at the site ponds that may be impacting the fish populations (i.e. shallow depth, lack of suitable/sufficient vegetation in the littoral zone, lack of irregular shoreline and submerged
structures, dissolved oxygen concentration, etc.). - 9) Results and Discussion section (TTNUS): The section should also present a discussion of how the observed physical conditions at the Industri-piex site ponds may impact fish species other than small/largemouth bass. This would fully address Objective C. "generally evaluating physical habitat quality features of the ponds with respect to their ability to support different fish species". - 10) Page 10, 1st paragraph (TTNUS): The statement "It is possible that small bass were overlooked due to the directed effort at capturing large fish to ensure adequate tissue samples for laboratory analysis" is troubling. This statement leads the reader to think that the discussions and comparisons presented in Tables 7 and 8 may also be inaccurate because of a sampling bias that targeted larger fish. The impacts of the sample bias should be considered in all aspects of the Results and Discussion section. - 11) Page 10, Results and Discussions: The text states, "If the HBHA Pond functions as a retention basin, water levels may fluctuate in spring due to runoff from snow melt and storm events, as well as, increased impermeability around the site. Frequent events may also result in water fluctuations that reduce prey availability for juvenile and adult base life stages." Based upon my observations of the water levels within the HBHA Pond, I do not believe the HBHA Pond is serving as typical retention basin, and I do not believe the water levels significantly fluctuate. Based upon the GSIP Phase 1 and 2 reports and visual observations of the HBHA Pond, a majority of the water in the pond is a result of groundwater discharge. Over the years, I have not observed significant surface water level fluctuations within the HBHA Pond. I estimate the surface water level within the pond may fluctuate up to 2 feet over an average one year period. With regard to increased impermeability around the site, at the time of the survey their should not have been an increase impermeability around the site. The 36 acre Regional Transportation Center Alternative Cover immediately to the north of the HBHA-Pond was covered with crushed stone, which would have increased permeability. Three of the four animal hide piles located north of the HBHA Pond were covered with permeable covers, which would not have changed the permeability significantly prior to the remedy. The most significant surface water discharge into the HBHA Pond is from Halls Brook (west side of pond). This brook discharges approximately 1/3 of the distance from the northern boundary of the pond. It is possible that high flow events may increase turbidity near this discharge, and possibly affect eggs and fry near the discharge area. - 12) Page 11, Results and Discussions: The text states, "Given the size of bass observed in the ponds, the potential for harvesting fish in a recreational fishery is limited. ... The number and size of bass observed in HBHA Pond limits the potential for recreational angling opportunities." In the Spring 2000, EPA observed and photographed a camp established along the northern bank of the HBHA Pond (under the Boston Edison ROW) for fishing. According to the Woburn Police Department (WPD), they regularly observe ethnic populations (Asian Heritage) fishing in HBHA Pond, cooking fish on an open fire along the northern bank of the HBHA Pond, and consuming the cooked fish. EPA will attempt to interview the WPD and document this matter further. 13) It is suggested that the last three paragraphs of the Results and Discussion section should be removed from the Fish Survey. The objectives of this study did not include providing recommendations for improving recreational opportunities. On the contrary, recreational fishing is discouraged until studies are completed that assess human health risk exposure to potentially contaminated sediments at the shoreline and/or through fish consumption. ### U. S. ENVIRONMENTAL PROTECTION AGENCY NEW ENGLAND ## OFFICE OF ENVIRONMENTAL MEASUREMENT & EVALUATION OFFICE OF ECOSYSTEM ASSESSMENT 60 WESTVIEW STREET, LEXINGTON, MA 02421 MEMORANDUM DATE: July 5, 2000 SUBJ:Review of Draft Fishery Survey, Industri-Plex Site, Wobum, Massachusetts FROM: Patti Lynne Tyler Aquatic Biologist/Ecological Risk Assessor TO: Joe LeMay Remedial Project Manager Thank you for the opportunity to review and provide technical comments on the above referenced document. Comments are attached to this memorandum. Please do not hesitate to contact me should you have any questions or comments with respect to this review. cc: Peter Nolan EPA/OEME/ECA ## Review and Technical Comments on Draft US: WS Document: Fishery Survey at Industri-Plex, Woburn, Massachusetts #### 1.0 Introduction This report documents fish populations and community structure at two small ponds adjacent to the Industri-Plex Superfund site. The ponds were extremely small in surface area (1.9 and 0.6 ha) and were compared to two similar-sized reference ponds of 2.3 and 0.5 ha. The fishery survey was undertaken to identify the composition and general abundance of fish in the Halls Brook Holding Area Pond (HBHA Pond) and Halls Brook Holding Area Pond No. 3 (HBHA Pond No. 3), and compare these ponds with two reference ponds identified as South Pond and Phillips Pond. The survey included collection of fish through electro-shocking, gill-netting, and trapping, as well as an evaluation of habitat characteristics of each pond to assist in interpreting fish abundance data. Fish tissue samples were also collected for chemical analysis. The analysis data from these fish samples will be used in the human health and ecological risk assessments for the site. ### 2.0 General Comments The authors concluded that relative weights of bass for all 4 ponds suggests that these ponds do not support reasonably balanced bass populations and lack the larger size classes (memorable 510-629 mm and trophy 630+). Despite extremely small sample sizes of bass for each pond (1, 9, 9, and 37), the authors speculated that there was a lack of abundance of smaller bass due to poor quality habitat and/or chemical contamination. However, the authors also noted that possible sample bias may have caused smaller size classes of fish to be under-sampled since larger fish were also desired for tissue sampling. The sampling bias toward larger fish and the overall small sample size may have resulted in an underestimate of smaller bass in the HBHA and HBHA No. 3 ponds. If their small sample size was really indicative of the true population structure, the paucity of smaller bass could be due in part to chemical contamination as noted by the authors. It must be noted, however, that numerous other stressors might contribute to a small population of smaller bass, including the following: - small pond volumes allowed easy predation by larger bass, piscivorous birds (Kingfishers, Osprey, Herons, Mergansers, Loons, Cormorants, Grebes), and piscivorous mammals (mink, river otters) - ponds lacked adequate escape cover from larger bass and avian and mammalian predators offer little vegetative structure for cover, and an abundance of fish such as suckers that will eat the eggs of other fish. Subsistence fishing may occur in these pends, as such fishing is not necessarily in compliance with minimum catch sizes or limited to "desirable " species. Similarly, food chain effects to piscivorous birds and mammals could occur if chemicals are accumulating in the tissues of fish in these ponds. The fish tissue data will be useful for evaluating the possible food chain effects of any accumulated chemicals. The tissue data can also be compared with tissue residue data associated with adverse effects on the fish themselves, which could provide additional insight into the combination of physical and chemical stressors at work in these ponds. - scarcity of optimal overwinter habitat (>5.5 m deep) might have concentrated all fish into small areas where predation would be high - ponds lacked adequate spawning habitat - unknown water fluctuations and stormwater runoff impacted nests/eggs - egg and fry predation by numerous suckers, sunfish, and golden shiners - reported low DO levels (< 4 mg/L) in late summer would kill or concentrate fish into small areas where predation would be high With the possibility of all these factors in operation, speculation about adverse affects from chemical contamination is unwarranted without actual levels of pollutants from tissue samples. Overall, this report profiles two very small ponds with poor habitat for largemouth bass and few conclusions should be drawn considering the extremely small sample sizes of bass in each pond. In addition to bass, prey species populations of golden shiner, white sucker, and sunfish also showed a severely truncated distribution of smaller juveniles. This observation supports the premise of sampling bias for larger fish and may also support the notion that overpredation may be occurring due to the small pond volumes and lack of suitable escape cover. ### 3.0 Conclusions Part of the purpose of this fishery survey was to evaluate the habitat conditions offered by the HBHA Pond and HBHA No. 3 Pond, and to identify the potential of each pond to support a recreational fishery. In spite of the sampling bias towards larger fish, this survey presents a reasonable evaluation of the fishery potential for each pond. It appears that both ponds offer poor habitat for recreational species. Both ponds would provide marginal over-wintering areas under best of circumstances, and both ponds offer little vegetative structure for cover, and an abundance of fish such as suckers that will eat the eggs of other fish. Subsistence fishing may occur in these pends, as such fishing is not necessarily in compliance with minimum catch sizes or limited to "desirable " species. Similarly, food chain effects to piscivorous birds and mammals could occur if chemicals are accumulating in
the tissues of fish in these ponds. The fish tissue data will be useful for evaluating the possible food chain effects of any accumulated chemicals. The tissue data can also be compared with tissue residue data associated with adverse effects on the fish themselves, which could provide additional insight into the combination of physical and chemical stressors at work in these ponds.